2015 American Community Survey 1-Year Estimates Ranking Tables Table Number Table Name (Click on the table number to go to corresponding table) | R201 | Percent of the Total Population Who Are White Alone | |--|--| | R202 | Percent of the Total Population Who Are Black or African American Alone | | R203 | Percent of the Total Population Who Are American Indian and Alaska Native Alone | | R204 | Percent of the Total Population Who Are Asian Alone | | R205 | Percent of the Total Population Who Are Native Hawaiian and Other Pacific Islander Alone | | R206 | Percent of the Total Population Who Are Some Other Race Alone | | R207 | Percent of Population Who Are Two or More Races | | R208 | Percent of The Total Population Who Are Two or More Races Excluding Some Other Race | | R209 | Percent of The Total Population Who Are White Alone, Not Hispanic or Latino | | | Percent of People Who Are Foreign Born | | R501 | 1 6 | | R502 | Percent of Foreign-born People Born in Europe | | R503 | Percent of Foreign-born People Born in Asia | | R504 | Percent of Foreign-born People Born in Latin America | | <u>R505</u> | Percent of Foreign-born People Born in Mexico | | <u>R601</u> | Percent of the Native Population Born in their State of Residence (Including Puerto Rico) | | <u>R701</u> | Percent of People 1 Year and Over Who Lived in a Different House in Either The U.S. or Puerto Rico 1 Year Ago | | <u>R702</u> | Percent of People 1 Year and Over Who Lived in a Different House Within the Same State (Including Puerto Rico) 1 Year Ago | | R703 | Percent of People 1 Year and Over Who Lived in a Different State (Including Puerto Rico) 1 Year Ago | | R801 | Mean Travel Time to Work of Workers 16 Years and Over Who Did Not Work at Home (Minutes) | | R802 | Percent of Workers 16 Years and Over Who Traveled to Work by Car, Truck, or Van-Drove Alone | | R803 | Percent of Workers 16 Years and Over Who Traveled to Work by Car, Truck, or Van-Carpooled | | R804 | Percent of Workers 16 Years and Over Who Traveled to Work by Public Transportation (Excluding Taxicab) | | R805 | Percent of Workers 16 Years and Over Who Worked Outside County of Residence | | R1001 | Percent of Grandparents Responsible for their Grandchildren | | R1101 | Percent of Households That are Married-Couple Families | | R1102 | Percent of Households That are Married-Couple Families With Own Children Under 18 Years | | R1103 | Percent of Households With One or More People Under 18 Years | | R1104 | Percent of Households With One or More People 65 Years and Over | | K1104 | refeelt of Households with One of More reopie of Tears and Over | | D1105 | Avaraga Housahold Siza | | R1105 | Average Household Size Percent of Households That Are Multigenerational | | R1106 | Percent of Households That Are Multigenerational | | R1106
R1201 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married | | R1106
R1201
R1202 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married | | R1106
R1201
R1202
R1203 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years | | R1106
R1201
R1202
R1203
R1204 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men | | R1106
R1201
R1202
R1203
R1204
R1205 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women | | R1106
R1201
R1202
R1203
R1204
R1205
R1251 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate
Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501
R1502 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed a Bachelor's Degree | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501
R1502
R1503 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed a Bachelor's Degree Percent of People 25 Years and Over Who Have Completed an Advanced Degree | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501
R1502
R1503
R1601 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed an Advanced Degree Percent of People 5 Years and Over Who Speak a Language Other Than English at Home | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501
R1502
R1503
R1601
R1602 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed an Advanced Degree Percent of People 5 Years and Over Who Speak a Language Other Than English at Home Percent of People 5 Years and Over Who Speak Spanish at Home Percent of People 5 Years and Over Who Speak English Less Than "Very Well" | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501
R1502
R1503
R1601
R1602
R1603
R1701 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed a Bachelor's Degree Percent of People 5 Years and Over Who Speak a Language Other Than English at Home Percent of People 5 Years and Over Who Speak Spanish at Home Percent of People 5 Years and
Over Who Speak English Less Than "Very Well" Percent of People Below Poverty Level in the Past 12 Months (For Whom Poverty Status is Determined) | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501
R1502
R1503
R1601
R1602
R1603
R1701
R1702 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed a Bachelor's Degree Percent of People 5 Years and Over Who Speak a Language Other Than English at Home Percent of People 5 Years and Over Who Speak Spanish at Home Percent of People 5 Years and Over Who Speak English Less Than "Very Well" Percent of People Below Poverty Level in the Past 12 Months (For Whom Poverty Status is Determined) Percent of Related Children Under 18 Years Below Poverty Level in the Past 12 Months | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501
R1502
R1503
R1601
R1602
R1603
R1701
R1702
R1703 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed a Bachelor's Degree Percent of People 25 Years and Over Who Speak a Language Other Than English at Home Percent of People 5 Years and Over Who Speak Spanish at Home Percent of People 5 Years and Over Who Speak English Less Than "Very Well" Percent of People Below Poverty Level in the Past 12 Months (For Whom Poverty Status is Determined) Percent of People 65 Years and Over Below Poverty Level in the Past 12 Months | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501
R1502
R1601
R1602
R1603
R1701
R1702
R1703
R1704 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed a Bachelor's Degree Percent of People 5 Years and Over Who Speak a Language Other Than English at Home Percent of People 5 Years and Over Who Speak English Less Than "Very Well" Percent of People Below Poverty Level in the Past 12 Months Percent of People 65 Years and Over Below Poverty Level in the Past 12 Months Percent of People 65 Years and Over Below Poverty Level in the Past 12 Months Percent of Children Under 18 Years Below Poverty Level in the Past 12 Months Percent of Children Under 18 Years Below Poverty Level in the Past 12 Months Percent of Children Under 18 Years Below Poverty Level in the Past 12 Months | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501
R1502
R1601
R1602
R1603
R1701
R1702
R1703
R1704
R1810 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed as Bachelor's Degree Percent of People 25 Years and Over Who Speak a Language Other Than English at Home Percent of People 5 Years and Over Who Speak Spanish at Home Percent of People 5 Years and Over Who Speak English Less Than "Very Well" Percent of People Below Poverty Level in the Past 12 Months (For Whom Poverty Status is Determined) Percent of Related Children Under 18 Years Below Poverty Level in the Past 12 Months Percent of Children Under 18 Years Below Poverty Level in the Past 12 Months Percent of Children Under 18 Years Below Poverty Level in the Past 12 Months Percent of People With a Disability | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501
R1502
R1601
R1602
R1603
R1701
R1702
R1703
R1704
R1810
R1811 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Men 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed an Advanced Degree Percent of People 5 Years and Over Who Speak a Language Other Than English at Home Percent of People 5 Years and Over Who Speak English Less Than "Very Well" Percent of People 5 Years and Over Who Speak English Less Than "Very Well" Percent of People 65 Years and Over Below Poverty Level in the Past 12 Months Percent of People 65 Years and Over Below Poverty Level in the Past 12 Months Percent of Children Under 18 Years Below Poverty Level in the Past 12 Months Percent of Children Under 18 Years Below Poverty Level in the Past 12 Months Percent of People 65 With a Disability Employment to Population Ratio for People With a Disability | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501
R1502
R1603
R1601
R1602
R1603
R1701
R1702
R1703
R1704
R1810
R1810
R1811 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The
Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed an Advanced Degree Percent of People 5 Years and Over Who Speak a Language Other Than English at Home Percent of People 5 Years and Over Who Speak Spanish at Home Percent of People 5 Years and Over Who Speak English Less Than "Very Well" Percent of People Below Poverty Level in the Past 12 Months (For Whom Poverty Status is Determined) Percent of People 65 Years and Over Below Poverty Level in the Past 12 Months Percent of Children Under 18 Years Below Poverty Level in the Past 12 Months Percent of People 65 Years and Over Below Poverty Level in the Past 12 Months Percent of People With a Disability Employment to Population Ratio for People With a Disability Median Household Income (In 2015 Inflation-Adjusted Dollars) | | R1106 R1201 R1202 R1203 R1204 R1205 R1251 R1252 R1253 R1254 R1303 R1304 R1501 R1502 R1601 R1602 R1603 R1701 R1702 R1703 R1704 R1810 R1810 R1811 R1901 R1902 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Percent of Women 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Men) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed a Bachelor's Degree Percent of People 25 Years and Over Who Have Completed an Advanced Degree Percent of People 5 Years and Over Who Speak a Language Other Than English at Home Percent of People 5 Years and Over Who Speak English Less Than "Very Well" Percent of People 5 Years and Over Who Speak English Less Than "Very Well" Percent of People Below Poverty Level in the Past 12 Months (For Whom Poverty Status is Determined) Percent of People 65 Years and Over Below Poverty Level in the Past 12 Months Percent of People 65 Years and Over Below Poverty Level in the Past 12 Months Percent of People 65 Years and Over Below Poverty Level in the Past 12 Months Percent of People With a Disability Employment to Population Ratio for People With a Disability Median Household Income (In 2015 Inflation-Adjusted Dollars) Median Family Income (In 2015 Inflation-Adjusted Dollars) | | R1106
R1201
R1202
R1203
R1204
R1205
R1251
R1252
R1253
R1254
R1303
R1304
R1501
R1502
R1603
R1601
R1602
R1603
R1701
R1702
R1703
R1704
R1810
R1810
R1811
R1901 | Percent of Households That Are Multigenerational Percent of Men 15 Years and Over Who Were Never Married Ratio of Unmarried Men 15 To 44 Years Per 100 Unmarried Women 15 to 44 Years Median Age at First Marriage for Men Median Age at First Marriage for Women Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Women) Marriage Rate Per 1,000 Women 15 Years and Over (Marriages In The Last Year Per 1,000 Men) Divorce Rate Per 1,000 Women 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Divorce Rate Per 1,000 Men 15 Years and Over (Divorces In The Last Year Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth In The Past 12 Months (Per 1,000 Women) Total Fertility Rate of Women 15 to 50 Years Old Who Had a Birth in the Past 12 Months (Per 1,000 Women) Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency) Percent of People 25 Years and Over Who Have Completed an Advanced Degree Percent of People 5 Years and Over Who Speak a Language Other Than English at Home Percent of People 5 Years and Over Who Speak Spanish at Home Percent of People 5 Years and Over Who Speak English Less Than "Very Well" Percent of People Below Poverty Level in the Past 12 Months (For Whom Poverty Status is Determined) Percent of People 65 Years and Over Below Poverty Level in the Past 12 Months Percent of Children Under 18 Years Below Poverty Level in the Past 12 Months Percent of People 65 Years and Over Below Poverty Level in the Past 12 Months Percent of People With a Disability Employment to Population Ratio for People With a Disability Median Household Income (In 2015 Inflation-Adjusted Dollars) | # **Table** # Number Table Name | R2002Median Earnings for Female Full-Time, Year-Round Workers (In 2015 Inflation-Adjusted Dollars)R2101Percent of The Civilian Population 18 Years and Over Who Are VeteransR2201Percent of Households That Receive Food Stamps / SNAPR2301Percent of People 16 to 64 Years Who Are in the Labor Force (Including Armed Forces)R2302Percent of Children Under 6 Years Old With All Parents in The Labor ForceR2303Employment/Population Ratio for the Population 16 to 64 Years OldR2304Percent of Married-Couple Families With Both Husband and Wife in the Labor ForceR2401Percent of Civilian Employed Population 16 Years and Over in Management, Business, and Financial OccupationsR2403Percent of Civilian Employed Population 16 Years and Over in the Manufacturing IndustryR2404Percent of Civilian Employed Population 16 Years And Over in the Information IndustryR2405Percent of Civilian Employed Population 16 Years And Over Who Were Private Wage And Salary WorkersR2407Percent of Civilian Employed Population 16 Years And Over in Computer, Engineering, and Science OccupationsR2408Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | |--| | R2201 Percent of Households That Receive Food Stamps / SNAP R2301 Percent of People 16 to 64 Years Who Are in the Labor Force (Including Armed Forces) R2302 Percent of Children Under 6 Years Old With All Parents in The Labor Force R2303 Employment/Population Ratio for the Population 16 to 64 Years Old R2304 Percent of Married-Couple Families With Both Husband and Wife in the Labor Force R2401 Percent of Civilian Employed Population 16 Years and Over in Management, Business, and Financial Occupations R2403 Percent of Civilian Employed Population 16 Years and Over in Service Occupations R2404 Percent of Civilian Employed Population 16 Years and Over in the Manufacturing Industry R2405 Percent of Civilian Employed Population 16 Years And Over in the Information Industry R2406 Percent of Civilian Employed Population 16 Years And Over Who Were Private Wage And Salary Workers R2407 Percent of Civilian Employed Population 16 Years And Over in Computer, Engineering, and Science Occupations R2408 Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | | R2301Percent of People 16 to 64 Years Who Are in the Labor Force (Including Armed
Forces)R2302Percent of Children Under 6 Years Old With All Parents in The Labor ForceR2303Employment/Population Ratio for the Population 16 to 64 Years OldR2304Percent of Married-Couple Families With Both Husband and Wife in the Labor ForceR2401Percent of Civilian Employed Population 16 Years and Over in Management, Business, and Financial OccupationsR2403Percent of Civilian Employed Population 16 Years and Over in Service OccupationsR2404Percent of Civilian Employed Population 16 Years and Over in the Manufacturing IndustryR2405Percent of Civilian Employed Population 16 Years And Over in the Information IndustryR2406Percent of Civilian Employed Population 16 Years And Over Who Were Private Wage And Salary WorkersR2407Percent of Civilian Employed Population 16 Years And Over in Computer, Engineering, and Science OccupationsR2408Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | | R2302Percent of Children Under 6 Years Old With All Parents in The Labor ForceR2303Employment/Population Ratio for the Population 16 to 64 Years OldR2304Percent of Married-Couple Families With Both Husband and Wife in the Labor ForceR2401Percent of Civilian Employed Population 16 Years and Over in Management, Business, and Financial OccupationsR2403Percent of Civilian Employed Population 16 Years and Over in Service OccupationsR2404Percent of Civilian Employed Population 16 Years and Over in the Manufacturing IndustryR2405Percent of Civilian Employed Population 16 Years And Over in the Information IndustryR2406Percent of Civilian Employed Population 16 Years And Over Who Were Private Wage And Salary WorkersR2407Percent of Civilian Employed Population 16 Years And Over in Computer, Engineering, and Science OccupationsR2408Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | | R2303Employment/Population Ratio for the Population 16 to 64 Years OldR2304Percent of Married-Couple Families With Both Husband and Wife in the Labor ForceR2401Percent of Civilian Employed Population 16 Years and Over in Management, Business, and Financial OccupationsR2403Percent of Civilian Employed Population 16 Years and Over in Service OccupationsR2404Percent of Civilian Employed Population 16 Years and Over in the Manufacturing IndustryR2405Percent of Civilian Employed Population 16 Years And Over in the Information IndustryR2406Percent of Civilian Employed Population 16 Years And Over Who Were Private Wage And Salary WorkersR2407Percent of Civilian Employed Population 16 Years And Over in Computer, Engineering, and Science OccupationsR2408Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | | R2304Percent of Married-Couple Families With Both Husband and Wife in the Labor ForceR2401Percent of Civilian Employed Population 16 Years and Over in Management, Business, and Financial OccupationsR2403Percent of Civilian Employed Population 16 Years and Over in Service OccupationsR2404Percent of Civilian Employed Population 16 Years and Over in the Manufacturing IndustryR2405Percent of Civilian Employed Population 16 Years And Over in the Information IndustryR2406Percent of Civilian Employed Population 16 Years And Over Who Were Private Wage And Salary WorkersR2407Percent of Civilian Employed Population 16 Years And Over in Computer, Engineering, and Science OccupationsR2408Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | | R2401 Percent of Civilian Employed Population 16 Years and Over in Management, Business, and Financial Occupations R2403 Percent of Civilian Employed Population 16 Years and Over in Service Occupations R2404 Percent of Civilian Employed Population 16 Years and Over in the Manufacturing Industry R2405 Percent of Civilian Employed Population 16 Years And Over in the Information Industry R2406 Percent of Civilian Employed Population 16 Years And Over Who Were Private Wage And Salary Workers R2407 Percent of Civilian Employed Population 16 Years And Over in Computer, Engineering, and Science Occupations R2408 Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | | R2403 Percent of Civilian Employed Population 16 Years and Over in Service Occupations R2404 Percent of Civilian Employed Population 16 Years and Over in the Manufacturing Industry R2405 Percent of Civilian Employed Population 16 Years And Over in the Information Industry R2406 Percent of Civilian Employed Population 16 Years And Over Who Were Private Wage And Salary Workers R2407 Percent of Civilian Employed Population 16 Years And Over in Computer, Engineering, and Science Occupations R2408 Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | | R2404 Percent of Civilian Employed Population 16 Years and Over in the Manufacturing Industry R2405 Percent of Civilian Employed Population 16 Years And Over in the Information Industry R2406 Percent of Civilian Employed Population 16 Years And Over Who Were Private Wage And Salary Workers R2407 Percent of Civilian Employed Population 16 Years And Over in Computer, Engineering, and Science Occupations R2408 Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | | R2405Percent of Civilian Employed Population 16 Years And Over in the Information IndustryR2406Percent of Civilian Employed Population 16 Years And Over Who Were Private Wage And Salary WorkersR2407Percent of Civilian Employed Population 16 Years And Over in Computer, Engineering, and Science OccupationsR2408Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | | R2406Percent of Civilian Employed Population 16 Years And Over Who Were Private Wage And Salary WorkersR2407Percent of Civilian Employed Population 16 Years And Over in Computer, Engineering, and Science OccupationsR2408Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | | R2407 Percent of Civilian Employed Population 16 Years And Over in Computer, Engineering, and Science Occupations R2408 Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | | R2408 Percent of Civilian Employed Population 16 Years And Over in Healthcare Practitioners and Technical Occupations | | | | TO TO THE STATE OF | | R2501 Percent of Housing Units That Are Mobile Homes | | R2502 Percent of Housing Units That Were Built in 2014 or Later | | R2503 Percent of Housing Units That Were Built in 1939 or Earlier | | <u>R2504</u> Percent of Occupied Housing Units That Were Moved into in 2015 or Later | | R2505 Percent of Occupied Housing Units With Gas As Principal Heating Fuel | | R2506 Percent of Occupied Housing Units With Electricity As Principal Heating Fuel | | R2507 Percent of Occupied Housing Units With Fuel Oil, Kerosene, Etc. As Principal Heating Fuel | | R2509 Percent of Occupied Housing Units With 1.01 Or More Occupants Per Room | | R2510 Median Housing Value of Owner-Occupied Housing Units (Dollars) | | R2511 Median Monthly Housing Costs for Owner-Occupied Housing Units With a Mortgage (Dollars) | | <u>R2512</u> Percent of Occupied Housing Units that are Owner-Occupied | | <u>R2513</u> Percent of Mortgaged Owners Spending 30 Percent or More of Household Income on Selected Monthly Owner Costs | | R2514 Median Monthly Housing Costs for Renter-Occupied Housing Units (Dollars) | | <u>R2515</u> Percent of Renter-Occupied Units Spending 30 Percent or More of Household Income on Rent and Utilities | | R2701 Percent Without Health Insurance Coverage | | R2702 Percent of Children Without Health Insurance Coverage | | R2801 Percent of Households With a Broadband Internet Subscription | PERCENT OF THE TOTAL POPULATION WHO ARE WHITE ALONE - United States -- States; and Puerto Rico Universe: Total population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 73.1 | +/-0.1 | | 1 | Vermont | 94.7 | +/-0.2 | | 2 | Maine | 94.6 | +/-0.1 | | 3 | New Hampshire | 93.6 | +/-0.1 | | 4 | West Virginia | 93.4 | +/-0.2 | | 5 | Idaho | 91.5 | +/-0.3 | | 5 | Wyoming | 91.5 | +/-0.6 | | 7 | lowa | 90.5 | +/-0.2 | | 8 | Montana | 88.9 | +/-0.2 | | 9 | Nebraska | 88.2 | +/-0.3 | | 9 | North Dakota | 88.2 | +/-0.3 | | 11 | Kentucky | 87.4 | +/-0.1 | | 12 | Utah | 87.2 | +/-0.4 | | 13 | Wisconsin | 86.0 | +/-0.2 | | 14 | Oregon | 85.2 | +/-0.2 | | 15 | Kansas | 84.7 | +/-0.3 | | 16 | South Dakota | 84.6 | +/-0.3 | | 17 | Colorado | 84.4 | +/-0.2 | | 18 | Minnesota | 84.1 | +/-0.1 | | 19 | Indiana | 84.0 | +/-0.1 | | 20 | Missouri | 82.4 | +/-0.1 | | 21 | Ohio | 82.0 | +/-0.1 | |
22 | Pennsylvania | 81.1 | +/-0.1 | | 23 | Rhode Island | 80.4 | +/-0.6 | | 24 | Massachusetts | 79.1 | +/-0.2 | | 25 | Michigan | 78.6 | +/-0.1 | | 26 | Tennessee | 77.7 | +/-0.1 | | 27 | Arkansas | 77.5 | +/-0.2 | | 28 | Arizona | 77.4 | +/-0.4 | | 29 | Washington | 76.9 | +/-0.2 | | 30 | Connecticut | 76.5 | +/-0.4 | | 31 | Florida | 75.8 | +/-0.1 | | 32 | Texas | 74.9 | +/-0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | New Mexico | 73.4 | +/-0.7 | | 34 | Oklahoma | 72.6 | +/-0.2 | | 35 | Illinois | 71.8 | +/-0.2 | | 36 | Delaware | 69.2 | +/-0.5 | | 37 | North Carolina | 69.1 | +/-0.1 | | 38 | Alabama | 68.5 | +/-0.1 | | 39 | Virginia | 68.2 | +/-0.2 | | 40 | New Jersey | 67.7 | +/-0.2 | | 41 | Nevada | 67.5 | +/-0.5 | | 42 | South Carolina | 67.2 | +/-0.2 | | 43 | Alaska | 65.2 | +/-0.4 | | 44 | New York | 63.8 | +/-0.2 | | 45 | Louisiana | 62.4 | +/-0.2 | | 46 | California | 60.9 | +/-0.2 | | 47 | Georgia | 59.5 | +/-0.2 | | 48 | Mississippi | 58.8 | +/-0.1 | | 49 | Maryland | 56.5 | +/-0.2 | | 50 | District of Columbia | 40.0 | +/-0.5 | | 51 | Hawaii | 26.0 | +/-0.3 | | | | | | | | Puerto Rico | 67.8 | +/-0.6 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF THE TOTAL POPULATION WHO ARE BLACK OR AFRICAN AMERICAN ALONE - United States -- States; and Puerto Rico Universe: Total population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 12.7 | +/-0.1 | | 1 | District of Columbia | 47.4 | +/-0.4 | | 2 | Mississippi | 37.7 | +/-0.2 | | 3 | Louisiana | 32.2 | +/-0.2 | | 4 | Georgia | 31.3 | +/-0.1 | | 5 | Maryland | 29.5 | +/-0.2 | | 6 | South Carolina | 27.5 | +/-0.1 | | 7 | Alabama | 26.8 | +/-0.1 | | 8 | Delaware | 21.6 | +/-0.3 | | 8 | North Carolina | 21.6 | +/-0.1 | | 10 | Virginia | 19.2 | +/-0.1 | | 11 | Tennessee | 16.8 | +/-0.1 | | 12 | Florida | 16.2 | +/-0.1 | | 13 | Arkansas | 15.8 | +/-0.2 | | 14 | New York | 15.6 | +/-0.1 | | 15 | Illinois | 14.3 | +/-0.1 | | 16 | Michigan | 13.9 | +/-0.1 | | 17 | New Jersey | 13.4 | +/-0.1 | | 18 | Ohio | 12.3 | +/-0.1 | | 19 | Texas | 12.0 | +/-0.1 | | 20 | Missouri | 11.7 | +/-0.1 | | 21 | Pennsylvania | 11.0 | +/-0.1 | | 22 | Connecticut | 10.6 | +/-0.2 | | 23 | Indiana | 9.1 | +/-0.1 | | 24 | Nevada | 8.5 | +/-0.2 | | 25 | Kentucky | 8.0 | +/-0.1 | | 26 | Massachusetts | 7.3 | +/-0.1 | | 26 | Oklahoma | 7.3 | +/-0.1 | | 28 | Wisconsin | 6.3 | +/-0.1 | | 29 | Rhode Island | 6.2 | +/-0.4 | | 30 | Kansas | 5.9 | +/-0.2 | | 31 | California | 5.8 | +/-0.1 | | 31 | Minnesota | 5.8 | +/-0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Nebraska | 4.8 | +/-0.2 | | 34 | Arizona | 4.4 | +/-0.1 | | 35 | Colorado | 4.1 | +/-0.1 | | 36 | West Virginia | 3.9 | +/-0.2 | | 37 | Washington | 3.7 | +/-0.1 | | 38 | Alaska | 3.5 | +/-0.2 | | 39 | lowa | 3.4 | +/-0.1 | | 40 | New Mexico | 2.3 | +/-0.1 | | 41 | Hawaii | 2.1 | +/-0.1 | | 41 | North Dakota | 2.1 | +/-0.2 | | 43 | Oregon | 1.9 | +/-0.1 | | 44 | New Hampshire | 1.6 | +/-0.1 | | 45 | South Dakota | 1.5 | +/-0.2 | | 46 | Vermont | 1.3 | +/-0.1 | | 47 | Utah | 1.2 | +/-0.1 | | 48 | Maine | 1.1 | +/-0.1 | | 49 | Wyoming | 0.8 | +/-0.2 | | 50 | ldaho | 0.5 | +/-0.1 | | 50 | Montana | 0.5 | +/-0.1 | | | | | | | | Puerto Rico | 9.8 | +/-0.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF THE TOTAL POPULATION WHO ARE AMERICAN INDIAN AND ALASKA NATIVE ALONE - United States -- States; and Puerto Rico Universe: Total population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error |
|------|-------------------|---------|-----------------| | | United States | 0.8 | +/-0.1 | | 1 | Alaska | 13.7 | +/-0.4 | | 2 | New Mexico | 9.3 | +/-0.2 | | 3 | South Dakota | 8.3 | +/-0.3 | | 4 | Oklahoma | 7.3 | +/-0.2 | | 5 | Montana | 6.3 | +/-0.3 | | 6 | North Dakota | 5.0 | +/-0.2 | | 7 | Arizona | 4.5 | +/-0.1 | | 8 | Wyoming | 2.2 | +/-0.2 | | 9 | Idaho | 1.4 | +/-0.2 | | 10 | Washington | 1.3 | +/-0.1 | | 11 | Nevada | 1.2 | +/-0.1 | | 11 | North Carolina | 1.2 | +/-0.1 | | 11 | Oregon | 1.2 | +/-0.1 | | 11 | Utah | 1.2 | +/-0.1 | | 15 | Minnesota | 1.0 | +/-0.1 | | 16 | Colorado | 0.9 | +/-0.1 | | 16 | Kansas | 0.9 | +/-0.1 | | 16 | Nebraska | 0.9 | +/-0.1 | | 16 | Wisconsin | 0.9 | +/-0.1 | | 20 | Arkansas | 0.7 | +/-0.1 | | 20 | California | 0.7 | +/-0.1 | | 20 | Maine | 0.7 | +/-0.1 | | 23 | Louisiana | 0.5 | +/-0.1 | | 23 | Michigan | 0.5 | +/-0.1 | | 23 | Texas | 0.5 | +/-0.1 | | 26 | Alabama | 0.4 | +/-0.1 | | 26 | lowa | 0.4 | +/-0.1 | | 26 | Mississippi | 0.4 | +/-0.1 | | 26 | Missouri | 0.4 | +/-0.1 | | 26 | New York | 0.4 | +/-0.1 | | 26 | Rhode Island | 0.4 | +/-0.1 | | 26 | Vermont | 0.4 | +/-0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | Delaware | 0.3 | +/-0.1 | | 33 | Georgia | 0.3 | +/-0.1 | | 33 | Hawaii | 0.3 | +/-0.1 | | 33 | Maryland | 0.3 | +/-0.1 | | 33 | South Carolina | 0.3 | +/-0.1 | | 33 | Tennessee | 0.3 | +/-0.1 | | 33 | Virginia | 0.3 | +/-0.1 | | 40 | Connecticut | 0.2 | +/-0.1 | | 40 | District of Columbia | 0.2 | +/-0.2 | | 40 | Florida | 0.2 | +/-0.1 | | 40 | Illinois | 0.2 | +/-0.1 | | 40 | Indiana | 0.2 | +/-0.1 | | 40 | Kentucky | 0.2 | +/-0.1 | | 40 | Massachusetts | 0.2 | +/-0.1 | | 40 | New Jersey | 0.2 | +/-0.1 | | 40 | Ohio | 0.2 | +/-0.1 | | 40 | Pennsylvania | 0.2 | +/-0.1 | | 50 | New Hampshire | 0.1 | +/-0.1 | | 50 | West Virginia | 0.1 | +/-0.1 | | | | | | | | Puerto Rico | 0.3 | +/-0.1 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF THE TOTAL POPULATION WHO ARE ASIAN ALONE - United States -- States; and Puerto Rico Universe: Total population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 5.4 | +/-0.1 | | 1 | Hawaii | 37.1 | +/-0.7 | | 2 | California | 14.2 | +/-0.1 | | 3 | New Jersey | 9.5 | +/-0.1 | | 4 | New York | 8.4 | +/-0.1 | | 5 | Nevada | 8.0 | +/-0.1 | | 6 | Washington | 7.9 | +/-0.1 | | 7 | Alaska | 6.4 | +/-0.3 | | 7 | Maryland | 6.4 | +/-0.1 | | 9 | Massachusetts | 6.3 | +/-0.1 | | 9 | Virginia | 6.3 | +/-0.1 | | 11 | Illinois | 5.2 | +/-0.1 | | 12 | Minnesota | 4.7 | +/-0.1 | | 13 | Texas | 4.5 | +/-0.1 | | 14 | Connecticut | 4.4 | +/-0.1 | | 15 | Oregon | 4.1 | +/-0.1 | | 16 | District of Columbia | 3.9 | +/-0.2 | | 17 | Delaware | 3.8 | +/-0.2 | | 17 | Georgia | 3.8 | +/-0.1 | | 19 | Rhode Island | 3.4 | +/-0.2 | | 20 | Pennsylvania | 3.3 | +/-0.1 | | 21 | Arizona | 3.2 | +/-0.1 | | 22 | Colorado | 3.0 | +/-0.1 | | 22 | Michigan | 3.0 | +/-0.1 | | 24 | Kansas | 2.9 | +/-0.1 | | 25 | Florida | 2.7 | +/-0.1 | | 25 | North Carolina | 2.7 | +/-0.1 | | 25 | Wisconsin | 2.7 | +/-0.1 | | 28 | New Hampshire | 2.6 | +/-0.1 | | 29 | Utah | 2.3 | +/-0.1 | | 30 | lowa | 2.2 | +/-0.1 | | 31 | Indiana | 2.1 | +/-0.1 | | 31 | Nebraska | 2.1 | +/-0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Ohio | 2.0 | +/-0.1 | | 33 | Oklahoma | 2.0 | +/-0.1 | | 35 | Missouri | 1.9 | +/-0.1 | | 36 | Louisiana | 1.7 | +/-0.1 | | 37 | Tennessee | 1.6 | +/-0.1 | | 38 | Arkansas | 1.4 | +/-0.1 | | 38 | New Mexico | 1.4 | +/-0.1 | | 38 | South Carolina | 1.4 | +/-0.1 | | 38 | South Dakota | 1.4 | +/-0.2 | | 38 | Vermont | 1.4 | +/-0.1 | | 43 | Idaho | 1.3 | +/-0.1 | | 43 | Kentucky | 1.3 | +/-0.1 | | 43 | North Dakota | 1.3 | +/-0.1 | | 46 | Alabama | 1.2 | +/-0.1 | | 47 | Maine | 1.0 | +/-0.1 | | 47 | Mississippi | 1.0 | +/-0.1 | | 49 | Montana | 0.9 | +/-0.1 | | 50 | West Virginia | 0.8 | +/-0.1 | | 50 | Wyoming | 0.8 | +/-0.2 | | | | | | | | Puerto Rico | 0.2 | +/-0.1 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF THE TOTAL POPULATION WHO ARE NATIVE HAWAIIAN AND OTHER PACIFIC ISLANDER ALONE - United States -- States; and Puerto Rico Universe: Total population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey
website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 0.2 | +/-0.1 | | 1 | Hawaii | 9.4 | +/-0.4 | | 2 | Alaska | 0.9 | +/-0.2 | | 3 | Utah | 0.8 | +/-0.1 | | 4 | Nevada | 0.6 | +/-0.1 | | 4 | Washington | 0.6 | +/-0.1 | | 6 | California | 0.4 | +/-0.1 | | 6 | Oregon | 0.4 | +/-0.1 | | 8 | Arkansas | 0.3 | +/-0.1 | | 9 | Arizona | 0.2 | +/-0.1 | | 9 | Colorado | 0.2 | +/-0.1 | | 11 | Alabama | 0.1 | +/-0.1 | | 11 | District of Columbia | 0.1 | +/-0.1 | | 11 | Florida | 0.1 | +/-0.1 | | 11 | Idaho | 0.1 | +/-0.1 | | 11 | Iowa | 0.1 | +/-0.1 | | 11 | Kansas | 0.1 | +/-0.1 | | 11 | Kentucky | 0.1 | +/-0.1 | | 11 | Missouri | 0.1 | +/-0.1 | | 11 | Montana | 0.1 | +/-0.1 | | 11 | Nebraska | 0.1 | +/-0.1 | | 11 | New Mexico | 0.1 | +/-0.1 | | 11 | North Dakota | 0.1 | +/-0.1 | | 11 | Oklahoma | 0.1 | +/-0.1 | | 11 | South Carolina | 0.1 | +/-0.1 | | 11 | South Dakota | 0.1 | +/-0.1 | | 11 | Texas | 0.1 | +/-0.1 | | 11 | Vermont | 0.1 | +/-0.1 | | 11 | Virginia | 0.1 | +/-0.1 | | 29 | Connecticut | 0.0 | +/-0.1 | | 29 | Delaware | 0.0 | +/-0.1 | | 29 | Georgia | 0.0 | +/-0.1 | | 29 | Illinois | 0.0 | +/-0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 29 | Indiana | 0.0 | +/-0.1 | | 29 | Louisiana | 0.0 | +/-0.1 | | 29 | Maine | 0.0 | +/-0.1 | | 29 | Maryland | 0.0 | +/-0.1 | | 29 | Massachusetts | 0.0 | +/-0.1 | | 29 | Michigan | 0.0 | +/-0.1 | | 29 | Minnesota | 0.0 | +/-0.1 | | 29 | Mississippi | 0.0 | +/-0.1 | | 29 | New Hampshire | 0.0 | +/-0.1 | | 29 | New Jersey | 0.0 | +/-0.1 | | 29 | New York | 0.0 | +/-0.1 | | 29 | North Carolina | 0.0 | +/-0.1 | | 29 | Ohio | 0.0 | +/-0.1 | | 29 | Pennsylvania | 0.0 | +/-0.1 | | 29 | Rhode Island | 0.0 | +/-0.1 | | 29 | Tennessee | 0.0 | +/-0.1 | | 29 | West Virginia | 0.0 | +/-0.1 | | 29 | Wisconsin | 0.0 | +/-0.1 | | 29 | Wyoming | 0.0 | +/-0.1 | | | | | | | | Puerto Rico | 0.0 | +/-0.1 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF THE TOTAL POPULATION WHO ARE SOME OTHER RACE ALONE - United States -- States; and Puerto Rico Universe: Total population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 4.8 | +/-0.1 | | 1 | California | 13.5 | +/-0.2 | | 2 | New Mexico | 10.1 | +/-0.6 | | 3 | Nevada | 9.2 | +/-0.4 | | 4 | New York | 8.9 | +/-0.2 | | 5 | Arizona | 7.1 | +/-0.3 | | 6 | New Jersey | 6.5 | +/-0.2 | | 7 | Rhode Island | 6.2 | +/-0.6 | | 8 | Illinois | 6.0 | +/-0.2 | | 9 | Texas | 5.4 | +/-0.1 | | 10 | District of Columbia | 5.2 | +/-0.6 | | 11 | Connecticut | 5.0 | +/-0.4 | | 12 | Utah | 4.5 | +/-0.3 | | 13 | Maryland | 4.2 | +/-0.2 | | 14 | Massachusetts | 4.1 | +/-0.2 | | 15 | Washington | 4.0 | +/-0.2 | | 16 | Colorado | 3.8 | +/-0.2 | | 17 | North Carolina | 3.0 | +/-0.2 | | 18 | Georgia | 2.8 | +/-0.2 | | 18 | Oklahoma | 2.8 | +/-0.2 | | 20 | Florida | 2.6 | +/-0.1 | | 20 | Oregon | 2.6 | +/-0.2 | | 22 | Virginia | 2.4 | +/-0.2 | | 23 | Idaho | 2.3 | +/-0.3 | | 23 | Kansas | 2.3 | +/-0.2 | | 25 | Arkansas | 2.2 | +/-0.2 | | 26 | Indiana | 2.1 | +/-0.2 | | 27 | Delaware | 2.0 | +/-0.4 | | 28 | Pennsylvania | 1.9 | +/-0.1 | | 29 | Wisconsin | 1.8 | +/-0.1 | | 29 | Wyoming | 1.8 | +/-0.5 | | 31 | Alaska | 1.7 | +/-0.4 | | 31 | Nebraska | 1.7 | +/-0.3 | | | | | ., 0.0 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | lowa | 1.5 | +/-0.2 | | 33 | Minnesota | 1.5 | +/-0.1 | | 35 | South Carolina | 1.4 | +/-0.1 | | 35 | Tennessee | 1.4 | +/-0.1 | | 37 | Michigan | 1.2 | +/-0.1 | | 37 | South Dakota | 1.2 | +/-0.3 | | 39 | Alabama | 1.1 | +/-0.1 | | 39 | Louisiana | 1.1 | +/-0.1 | | 39 | Missouri | 1.1 | +/-0.1 | | 42 | Kentucky | 0.9 | +/-0.1 | | 42 | Mississippi | 0.9 | +/-0.2 | | 44 | North Dakota | 0.8 | +/-0.2 | | 44 | Ohio | 0.8 | +/-0.1 | | 46 | Hawaii | 0.7 | +/-0.1 | | 46 | Montana | 0.7 | +/-0.2 | | 48 | New Hampshire | 0.4 | +/-0.1 | | 49 | Vermont | 0.3 | +/-0.2 | | 50 | Maine | 0.2 | +/-0.1 | | 50 | West Virginia | 0.2 | +/-0.1 | | | | | | | | Puerto Rico | 17.0 | +/-0.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error
columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF THE TOTAL POPULATION WHO ARE TWO OR MORE RACES - United States -- States; and Puerto Rico Universe: Total population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 3.1 | +/-0.1 | | 1 | Hawaii | 24.5 | +/-0.8 | | 2 | Alaska | 8.6 | +/-0.6 | | 3 | Oklahoma | 7.9 | +/-0.2 | | 4 | Washington | 5.5 | +/-0.2 | | 5 | Nevada | 5.0 | +/-0.3 | | 6 | California | 4.5 | +/-0.1 | | 6 | Oregon | 4.5 | +/-0.2 | | 8 | Colorado | 3.5 | +/-0.2 | | 8 | Virginia | 3.5 | +/-0.1 | | 10 | New Mexico | 3.4 | +/-0.3 | | 10 | Rhode Island | 3.4 | +/-0.5 | | 12 | Arizona | 3.3 | +/-0.2 | | 13 | Connecticut | 3.2 | +/-0.2 | | 13 | District of Columbia | 3.2 | +/-0.4 | | 13 | Kansas | 3.2 | +/-0.2 | | 16 | Maryland | 3.1 | +/-0.2 | | 17 | Delaware | 3.0 | +/-0.4 | | 17 | South Dakota | 3.0 | +/-0.3 | | 19 | Idaho | 2.9 | +/-0.2 | | 19 | Massachusetts | 2.9 | +/-0.1 | | 19 | New York | 2.9 | +/-0.1 | | 19 | Utah | 2.9 | +/-0.2 | | 23 | Minnesota | 2.8 | +/-0.1 | | 23 | Wyoming | 2.8 | +/-0.4 | | 25 | Michigan | 2.7 | +/-0.1 | | 25 | New Jersey | 2.7 | +/-0.1 | | 25 | Ohio | 2.7 | +/-0.1 | | 28 | Montana | 2.6 | +/-0.3 | | 29 | Florida | 2.5 | +/-0.1 | | 29 | Missouri | 2.5 | +/-0.1 | | 29 | North Dakota | 2.5 | +/-0.3 | | 29 | Texas | 2.5 | +/-0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Indiana | 2.4 | +/-0.1 | | 33 | North Carolina | 2.4 | +/-0.1 | | 33 | Pennsylvania | 2.4 | +/-0.1 | | 36 | Georgia | 2.3 | +/-0.1 | | 36 | Illinois | 2.3 | +/-0.1 | | 36 | Maine | 2.3 | +/-0.2 | | 36 | Nebraska | 2.3 | +/-0.2 | | 36 | Wisconsin | 2.3 | +/-0.1 | | 41 | Arkansas | 2.2 | +/-0.2 | | 42 | Kentucky | 2.1 | +/-0.1 | | 42 | Louisiana | 2.1 | +/-0.2 | | 42 | South Carolina | 2.1 | +/-0.1 | | 42 | Tennessee | 2.1 | +/-0.1 | | 46 | lowa | 1.9 | +/-0.1 | | 47 | Alabama | 1.8 | +/-0.1 | | 47 | Vermont | 1.8 | +/-0.2 | | 49 | New Hampshire | 1.7 | +/-0.2 | | 50 | West Virginia | 1.6 | +/-0.2 | | 51 | Mississippi | 1.2 | +/-0.1 | | | | | | | | Puerto Rico | 4.8 | +/-0.3 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF THE TOTAL POPULATION WHO ARE TWO OR MORE RACES EXCLUDING SOME OTHER RACE - United States -- States; and Puerto Rico Universe: Total population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 2.6 | +/-0.1 | | 1 | Hawaii | 23.9 | +/-0.8 | | 2 | Alaska | 8.1 | +/-0.6 | | 3 | Oklahoma | 7.5 | +/-0.2 | | 4 | Washington | 5.0 | +/-0.2 | | 5 | Nevada | 4.1 | +/-0.2 | | 5 | Oregon | 4.1 | +/-0.2 | | 7 | California | 3.5 | +/-0.1 | | 8 | Virginia | 3.1 | +/-0.1 | | 9 | Colorado | 3.0 | +/-0.2 | | 10 | Kansas | 2.9 | +/-0.2 | | 11 | Maryland | 2.8 | +/-0.2 | | 11 | South Dakota | 2.8 | +/-0.3 | | 13 | Rhode Island | 2.7 | +/-0.4 | | 14 | Arizona | 2.6 | +/-0.2 | | 14 | Delaware | 2.6 | +/-0.4 | | 14 | District of Columbia | 2.6 | +/-0.3 | | 14 | Idaho | 2.6 | +/-0.2 | | 14 | Minnesota | 2.6 | +/-0.1 | | 19 | Connecticut | 2.5 | +/-0.2 | | 19 | Massachusetts | 2.5 | +/-0.1 | | 19 | Michigan | 2.5 | +/-0.1 | | 19 | Montana | 2.5 | +/-0.3 | | 19 | North Dakota | 2.5 | +/-0.3 | | 19 | Ohio | 2.5 | +/-0.1 | | 19 | Utah | 2.5 | +/-0.2 | | 19 | Wyoming | 2.5 | +/-0.4 | | 27 | Missouri | 2.3 | +/-0.1 | | 28 | Maine | 2.2 | +/-0.2 | | 28 | New Mexico | 2.2 | +/-0.2 | | 28 | New York | 2.2 | +/-0.1 | | 31 | Indiana | 2.1 | +/-0.1 | | 31 | Nebraska | 2.1 | +/-0.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 31 | New Jersey | 2.1 | +/-0.1 | | 31 | North Carolina | 2.1 | +/-0.1 | | 31 | Pennsylvania | 2.1 | +/-0.1 | | 36 | Florida | 2.0 | +/-0.1 | | 36 | Kentucky | 2.0 | +/-0.1 | | 36 | Texas | 2.0 | +/-0.1 | | 36 | Wisconsin | 2.0 | +/-0.1 | | 40 | Arkansas | 1.9 | +/-0.2 | | 40 | Georgia | 1.9 | +/-0.1 | | 40 | Illinois | 1.9 | +/-0.1 | | 40 | Louisiana | 1.9 | +/-0.1 | | 40 | South Carolina | 1.9 | +/-0.1 | | 40 | Tennessee | 1.9 | +/-0.1 | | 46 | lowa | 1.8 | +/-0.1 | | 47 | Alabama | 1.7 | +/-0.1 | | 47 | Vermont | 1.7 | +/-0.2 | | 49 | New Hampshire | 1.6 | +/-0.2 | | 50 | West Virginia | 1.5 | +/-0.2 | | 51 | Mississippi | 1.1 | +/-0.1 | | | | | | | | Puerto Rico | 4.3 | +/-0.3 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls
in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF THE TOTAL POPULATION WHO ARE WHITE ALONE, NOT HISPANIC OR LATINO - United States -- States; and Puerto Rico Universe: Total population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 61.5 | +/-0.1 | | 1 | Maine | 93.6 | +/-0.1 | | 2 | Vermont | 93.4 | +/-0.1 | | 3 | West Virginia | 92.3 | +/-0.1 | | 4 | New Hampshire | 90.9 | +/-0.1 | | 5 | lowa | 86.8 | +/-0.1 | | 6 | Montana | 86.6 | +/-0.1 | | 7 | North Dakota | 85.9 | +/-0.1 | | 8 | Kentucky | 85.2 | +/-0.1 | | 9 | Wyoming | 84.1 | +/-0.1 | | 10 | South Dakota | 82.8 | +/-0.2 | | 11 | Idaho | 82.6 | +/-0.1 | | 12 | Wisconsin | 81.8 | +/-0.1 | | 13 | Minnesota | 80.9 | +/-0.1 | | 14 | Nebraska | 80.1 | +/-0.1 | | 15 | Indiana | 79.9 | +/-0.1 | | 15 | Missouri | 79.9 | +/-0.1 | | 17 | Ohio | 79.7 | +/-0.1 | | 18 | Utah | 78.9 | +/-0.1 | | 19 | Pennsylvania | 77.3 | +/-0.1 | | 20 | Oregon | 76.5 | +/-0.1 | | 21 | Kansas | 76.4 | +/-0.1 | | 22 | Michigan | 75.4 | +/-0.1 | | 23 | Tennessee | 74.2 | +/-0.1 | | 24 | Rhode Island | 73.4 | +/-0.1 | | 25 | Arkansas | 73.0 | +/-0.1 | | 25 | Massachusetts | 73.0 | +/-0.1 | | 27 | Washington | 69.7 | +/-0.1 | | 28 | Colorado | 68.5 | +/-0.1 | | 29 | Connecticut | 67.9 | +/-0.1 | | 30 | Oklahoma | 66.4 | +/-0.1 | | 31 | Alabama | 65.9 | +/-0.1 | | 32 | South Carolina | 63.7 | +/-0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | North Carolina | 63.6 | +/-0.1 | | 34 | Delaware | 63.0 | +/-0.1 | | 35 | Virginia | 62.5 | +/-0.1 | | 36 | Illinois | 61.8 | +/-0.1 | | 37 | Alaska | 61.3 | +/-0.1 | | 38 | Louisiana | 59.0 | +/-0.1 | | 39 | Mississippi | 57.0 | +/-0.1 | | 40 | New Jersey | 56.0 | +/-0.1 | | 41 | New York | 55.8 | +/-0.1 | | 42 | Arizona | 55.7 | +/-0.1 | | 43 | Florida | 55.1 | +/-0.1 | | 44 | Georgia | 53.7 | +/-0.1 | | 45 | Maryland | 51.9 | +/-0.1 | | 46 | Nevada | 50.5 | +/-0.1 | | 47 | Texas | 42.9 | +/-0.1 | | 48 | New Mexico | 38.3 | +/-0.1 | | 49 | California | 37.8 | +/-0.1 | | 50 | District of Columbia | 36.0 | +/-0.1 | | 51 | Hawaii | 22.8 | +/-0.1 | | | | | | | | Puerto Rico | 0.8 | +/-0.1 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. # PERCENT OF PEOPLE WHO ARE FOREIGN BORN - United States -- States; and Puerto Rico Universe: Total population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 13.5 | +/-0.1 | | 1 | California | 27.3 | +/-0.1 | | 2 | New York | 22.9 | +/-0.2 | | 3 | New Jersey | 22.1 | +/-0.2 | | 4 | Florida | 20.2 | +/-0.2 | | 5 | Nevada | 19.3 | +/-0.4 | | 6 | Hawaii | 17.7 | +/-0.6 | | 7 | Texas | 17.0 | +/-0.2 | | 8 | Massachusetts | 16.1 | +/-0.3 | | 9 | Maryland | 15.2 | +/-0.2 | | 10 | Connecticut | 14.5 | +/-0.4 | | 11 | Illinois | 14.2 | +/-0.2 | | 12 | District of Columbia | 14.1 | +/-0.8 | | 13 | Washington | 13.7 | +/-0.2 | | 14 | Rhode Island | 13.5 | +/-0.6 | | 15 | Arizona | 13.4 | +/-0.2 | | 16 | Virginia | 12.2 | +/-0.2 | | 17 | Georgia | 10.0 | +/-0.2 | | 18 | Oregon | 9.9 | +/-0.3 | | 19 | Colorado | 9.8 | +/-0.2 | | 20 | New Mexico | 9.4 | +/-0.4 | | 21 | Delaware | 9.3 | +/-0.6 | | 22 | Minnesota | 8.3 | +/-0.2 | | 23 | Utah | 8.2 | +/-0.2 | | 24 | Alaska | 7.9 | +/-0.6 | | 24 | North Carolina | 7.9 | +/-0.1 | | 26 | Kansas | 7.1 | +/-0.3 | | 27 | Nebraska | 6.8 | +/-0.3 | | 28 | Michigan | 6.6 | +/-0.1 | | 29 | Pennsylvania | 6.5 | +/-0.1 | | 30 | New Hampshire | 6.0 | +/-0.4 | | 30 | Oklahoma | 6.0 | +/-0.2 | | 32 | Idaho | 5.7 | +/-0.3 | | | | 0.1 | ., 0.0 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Tennessee | 5.0 | +/-0.2 | | 34 | Indiana | 4.9 | +/-0.1 | | 35 | Arkansas | 4.8 | +/-0.2 | | 35 | lowa | 4.8 | +/-0.2 | | 35 | South Carolina | 4.8 | +/-0.1 | | 35 | Wisconsin | 4.8 | +/-0.2 | | 39 | Vermont | 4.5 | +/-0.5 | | 40 | Ohio | 4.3 | +/-0.1 | | 41 | Louisiana | 4.0 | +/-0.2 | | 41 | Missouri | 4.0 | +/-0.1 | | 43 | North Dakota | 3.8 | +/-0.3 | | 43 | Wyoming | 3.8 | +/-0.6 | | 45 | Kentucky | 3.6 | +/-0.2 | | 46 | Alabama | 3.5 | +/-0.1 | | 47 | Maine | 3.4 | +/-0.3 | | 48 | South Dakota | 3.2 | +/-0.3 | | 49 | Mississippi | 2.4 | +/-0.2 | | 50 | Montana | 2.1 | +/-0.2 | | 51 | West Virginia | 1.6 | +/-0.2 | | | | | | | | Puerto Rico | 2.8 | +/-0.2 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics
reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. # PERCENT OF FOREIGN-BORN PEOPLE BORN IN EUROPE - United States -- States; and Puerto Rico Universe: Foreign-born population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 11.1 | +/-0.1 | | 1 | Vermont | 32.3 | +/-5.8 | | 2 | West Virginia | 26.0 | +/-5.3 | | 3 | Connecticut | 25.6 | +/-1.2 | | 4 | New Hampshire | 25.4 | +/-2.7 | | 5 | Maine | 24.0 | +/-3.4 | | 6 | Montana | 22.8 | +/-3.7 | | 7 | Ohio | 22.3 | +/-1.1 | | 8 | Rhode Island | 21.9 | +/-2.4 | | 9 | North Dakota | 21.5 | +/-5.5 | | 10 | Massachusetts | 21.2 | +/-0.7 | | 11 | Pennsylvania | 20.9 | +/-0.8 | | 12 | Michigan | 20.6 | +/-1.0 | | 13 | Illinois | 20.0 | +/-0.6 | | 14 | District of Columbia | 18.1 | +/-2.4 | | 15 | South Dakota | 17.5 | +/-4.9 | | 16 | New York | 16.3 | +/-0.3 | | 17 | Missouri | 16.2 | +/-1.3 | | 18 | South Carolina | 15.8 | +/-1.7 | | 19 | Wisconsin | 15.7 | +/-1.1 | | 20 | Idaho | 15.6 | +/-2.7 | | 21 | Alaska | 15.4 | +/-2.8 | | 21 | New Jersey | 15.4 | +/-0.6 | | 21 | Washington | 15.4 | +/-0.8 | | 24 | Kentucky | 15.1 | +/-2.1 | | 25 | Oregon | 13.8 | +/-1.0 | | 26 | Colorado | 13.4 | +/-0.9 | | 27 | lowa | 12.9 | +/-2.3 | | 28 | Wyoming | 12.4 | +/-3.9 | | 29 | Alabama | 12.2 | +/-1.4 | | 30 | Indiana | 11.9 | +/-1.0 | | 31 | North Carolina | 11.1 | +/-0.7 | | 32 | Mississippi | 11.0 | +/-2.4 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Minnesota | 10.5 | +/-0.9 | | 34 | Virginia | 10.1 | +/-0.5 | | 35 | Louisiana | 9.7 | +/-1.2 | | 35 | Tennessee | 9.7 | +/-0.9 | | 37 | Delaware | 9.6 | +/-1.6 | | 38 | Florida | 9.3 | +/-0.3 | | 38 | Maryland | 9.3 | +/-0.5 | | 38 | Utah | 9.3 | +/-1.0 | | 41 | Arizona | 9.0 | +/-0.6 | | 42 | Georgia | 8.9 | +/-0.6 | | 43 | Nevada | 7.9 | +/-0.8 | | 44 | Kansas | 7.8 | +/-1.0 | | 45 | New Mexico | 7.5 | +/-1.1 | | 46 | Arkansas | 6.9 | +/-1.1 | | 47 | Nebraska | 6.5 | +/-0.9 | | 48 | California | 6.4 | +/-0.1 | | 49 | Oklahoma | 6.1 | +/-0.7 | | 50 | Hawaii | 4.9 | +/-0.8 | | 51 | Texas | 4.1 | +/-0.2 | | | | | | | | Puerto Rico | 4.6 | +/-1.2 | ### U.S. citizens born in Europe are excluded. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. # PERCENT OF FOREIGN-BORN PEOPLE BORN IN ASIA - United States -- States; and Puerto Rico Universe: Foreign-born population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | | Geographical Area | Percent | Margin of Error | |----|-------------------|---------|-----------------| | | United States | 30.6 | +/-0.1 | | 1 | Hawaii | 80.0 | +/-1.7 | | 2 | Alaska | 55.9 | +/-3.5 | | 3 | Michigan | 50.7 | +/-1.3 | | 4 | West Virginia | 43.3 | +/-6.7 | | 5 | Washington | 42.4 | +/-0.7 | | 6 | Ohio | 42.0 | +/-1.3 | | 6 | Virginia | 42.0 | +/-0.8 | | 8 | Pennsylvania | 40.2 | +/-0.9 | | 9 | Missouri | 39.5 | +/-1.7 | | 10 | Minnesota | 38.8 | +/-1.2 | | 11 | California | 38.6 | +/-0.2 | | 11 | South Dakota | 38.6 | +/-5.8 | | 13 | Wisconsin | 36.1 | +/-1.2 | | 14 | lowa | 35.8 | +/-1.9 | | 15 | Delaware | 35.7 | +/-2.8 | | 16 | Kentucky | 35.6 | +/-2.2 | | 17 | New Hampshire | 34.5 | +/-2.7 | | 18 | Indiana | 33.7 | +/-1.3 | | 19 | Maryland | 33.4 | +/-0.7 | | 19 | New Jersey | 33.4 | +/-0.5 | | 21 | North Dakota | 33.2 | +/-4.2 | | 22 | Louisiana | 32.4 | +/-1.7 | | 23 | Oregon | 32.1 | +/-1.3 | | 24 | Kansas | 31.1 | +/-1.3 | | 25 | Massachusetts | 30.3 | +/-0.6 | | 26 | Nevada | 30.1 | +/-0.9 | | 27 | Maine | 30.0 | +/-5.2 | | 27 | Tennessee | 30.0 | +/-1.6 | | 29 | New York | 29.3 | +/-0.4 | | 30 | Illinois | 29.2 | +/-0.5 | | 31 | Vermont | 29.0 | +/-5.9 | | 32 | Mississippi | 28.7 | +/-2.9 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | Georgia | 28.6 | +/-0.7 | | 34 | Alabama | 28.1 | +/-1.6 | | 35 | Nebraska | 28.0 | +/-1.5 | | 36 | Oklahoma | 27.1 | +/-1.3 | | 37 | North Carolina | 26.4 | +/-0.7 | | 38 | Montana | 25.9 | +/-4.4 | | 39 | South Carolina | 25.1 | +/-1.4 | | 40 | Arkansas | 24.3 | +/-1.5 | | 40 | Connecticut | 24.3 | +/-1.0 | | 42 | Colorado | 23.2 | +/-0.9 | | 43 | District of
Columbia | 23.1 | +/-2.2 | | 44 | Texas | 21.1 | +/-0.3 | | 45 | Arizona | 20.2 | +/-0.7 | | 46 | Utah | 20.0 | +/-1.3 | | 47 | ldaho | 19.9 | +/-2.2 | | 48 | Rhode Island | 19.1 | +/-1.8 | | 49 | Wyoming | 18.9 | +/-4.3 | | 50 | New Mexico | 11.7 | +/-1.2 | | 51 | Florida | 10.9 | +/-0.3 | | | | | | | | Puerto Rico | 2.8 | +/-1.5 | ### U.S. citizens born in Asia are excluded. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF FOREIGN-BORN PEOPLE BORN IN LATIN AMERICA - United States -- States; and Puerto Rico Universe: Foreign-born population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 51.1 | +/-0.1 | | 1 | New Mexico | 76.9 | +/-1.8 | | 2 | Florida | 75.1 | +/-0.4 | | 3 | Texas | 68.7 | +/-0.4 | | 4 | Arizona | 62.9 | +/-0.8 | | 5 | Arkansas | 61.3 | +/-1.9 | | 6 | Utah | 60.5 | +/-2.0 | | 7 | Oklahoma | 60.1 | +/-1.4 | | 8 | Wyoming | 58.8 | +/-6.8 | | 9 | Nevada | 56.2 | +/-1.1 | | 10 | Idaho | 55.8 | +/-3.3 | | 11 | Nebraska | 55.0 | +/-2.0 | | 12 | Colorado | 54.4 | +/-1.4 | | 13 | North Carolina | 53.6 | +/-0.9 | | 14 | Louisiana | 52.7 | +/-2.1 | | 15 | Alabama | 51.8 | +/-1.9 | | 16 | Kansas | 51.7 | +/-1.7 | | 17 | Mississippi | 51.5 | +/-3.2 | | 18 | California | 51.2 | +/-0.2 | | 19 | South Carolina | 51.0 | +/-1.6 | | 20 | Georgia | 50.1 | +/-1.0 | | 21 | New York | 48.6 | +/-0.4 | | 22 | Illinois | 45.7 | +/-0.5 | | 23 | Indiana | 45.4 | +/-1.3 | | 24 | New Jersey | 44.8 | +/-0.6 | | 24 | Oregon | 44.8 | +/-1.6 | | 26 | Tennessee | 44.7 | +/-1.7 | | 27 | Rhode Island | 43.8 | +/-2.5 | | 28 | Connecticut | 42.9 | +/-1.5 | | 29 | Delaware | 41.3 | +/-2.9 | | 30 | Wisconsin | 41.1 | +/-1.5 | | 31 | District of Columbia | 40.3 | +/-3.2 | | 32 | lowa | 39.3 | +/-2.2 | | | | 30.0 | ., 2,2 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 32 | Maryland | 39.3 | +/-0.8 | | 34 | Kentucky | 37.7 | +/-2.3 | | 35 | Massachusetts | 35.8 | +/-0.9 | | 35 | Virginia | 35.8 | +/-0.8 | | 37 | Missouri | 31.1 | +/-1.3 | | 38 | Washington | 30.9 | +/-0.7 | | 39 | Pennsylvania | 28.7 | +/-1.0 | | 40 | Minnesota | 25.1 | +/-1.0 | | 41 | West Virginia | 22.0 | +/-4.7 | | 42 | Montana | 21.7 | +/-4.4 | | 43 | New Hampshire | 20.9 | +/-2.8 | | 44 | South Dakota | 20.2 | +/-3.9 | | 45 | Ohio | 19.3 | +/-0.9 | | 46 | Michigan | 18.6 | +/-0.9 | | 47 | Alaska | 18.0 | +/-3.3 | | 48 | North Dakota | 15.2 | +/-4.2 | | 49 | Vermont | 10.8 | +/-2.9 | | 50 | Maine | 10.2 | +/-2.8 | | 51 | Hawaii | 5.7 | +/-0.8 | | | | | | | | Puerto Rico | 91.4 | +/-2.0 | U.S. citizens born in Latin America are excluded. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. # PERCENT OF FOREIGN-BORN PEOPLE BORN IN MEXICO - United States -- States; and Puerto Rico Universe: Foreign-born population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 26.9 | +/-0.2 | | 1 | New Mexico | 70.8 | +/-2.1 | | 2 | Arizona | 56.6 | +/-1.1 | | 3 | Texas | 54.9 | +/-0.4 | | 4 | Idaho | 50.0 | +/-3.3 | | 5 | Wyoming | 48.9 | +/-7.9 | | 6 | Oklahoma | 48.7 | +/-1.9 | | 7 | Colorado | 44.1 | +/-1.5 | | 8 | Utah | 42.3 | +/-2.5 | | 9 | Kansas | 41.0 | +/-2.0 | | 10 | Nevada | 40.4 | +/-1.5 | | 11 | California | 40.0 | +/-0.3 | | 12 | Nebraska | 39.7 | +/-2.8 | | 13 | Arkansas | 38.7 | +/-2.9 | | 14 | Illinois | 37.6 | +/-0.6 | | 15 | Oregon | 37.2 | +/-1.7 | | 16 | Mississippi | 35.4 | +/-4.2 | | 17 | Wisconsin | 32.7 | +/-1.4 | | 18 | Indiana | 32.1 | +/-1.7 | | 19 | Alabama | 31.5 | +/-2.5 | | 20 | North Carolina | 30.2 | +/-1.1 | | 21 |
lowa | 29.2 | +/-2.4 | | 22 | South Carolina | 28.1 | +/-1.7 | | 23 | Tennessee | 27.0 | +/-2.1 | | 24 | Georgia | 25.3 | +/-1.1 | | 25 | Washington | 24.5 | +/-0.8 | | 26 | Kentucky | 20.0 | +/-1.8 | | 27 | Missouri | 18.6 | +/-1.6 | | 28 | Delaware | 18.2 | +/-2.7 | | 29 | Minnesota | 14.7 | +/-0.9 | | 30 | Louisiana | 14.2 | +/-1.9 | | 31 | Montana | 12.9 | +/-4.1 | | 32 | Michigan | 12.2 | +/-0.7 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | South Dakota | 11.7 | +/-3.2 | | 34 | Ohio | 9.0 | +/-0.8 | | 35 | Alaska | 7.1 | +/-2.0 | | 36 | Florida | 6.9 | +/-0.4 | | 37 | Pennsylvania | 6.8 | +/-0.7 | | 38 | New Jersey | 6.0 | +/-0.4 | | 39 | Virginia | 5.7 | +/-0.6 | | 40 | New York | 5.2 | +/-0.3 | | 41 | Connecticut | 5.1 | +/-1.0 | | 42 | Maryland | 4.5 | +/-0.7 | | 43 | West Virginia | 4.1 | +/-2.0 | | 44 | Vermont | 3.7 | +/-1.9 | | 45 | District of Columbia | 3.5 | +/-1.5 | | 46 | North Dakota | 3.1 | +/-1.7 | | 47 | Hawaii | 2.8 | +/-0.7 | | 48 | Maine | 2.3 | +/-1.0 | | 49 | Rhode Island | 1.8 | +/-0.7 | | 50 | Massachusetts | 1.5 | +/-0.3 | | 51 | New Hampshire | 1.2 | +/-0.7 | | | | | | | | Puerto Rico | 2.0 | +/-0.9 | ### U.S. citizens born in Mexico are excluded. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An $^{\prime}(X)^{\prime}$ means that the estimate is not applicable or not available. PERCENT OF THE NATIVE POPULATION BORN IN THEIR STATE OF RESIDENCE (INCLUDING PUERTO RICO) - United States -- States; and Puerto Rico Universe: Native population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 67.6 | +/-0.1 | | 1 | Michigan | 82.0 | +/-0.2 | | 2 | New York | 81.8 | +/-0.2 | | 3 | Louisiana | 81.6 | +/-0.4 | | 4 | Ohio | 78.6 | +/-0.2 | | 5 | Illinois | 78.3 | +/-0.2 | | 6 | Pennsylvania | 78.0 | +/-0.2 | | 7 | California | 75.4 | +/-0.1 | | 8 | Wisconsin | 75.0 | +/-0.3 | | 9 | lowa | 74.6 | +/-0.5 | | 10 | Minnesota | 73.8 | +/-0.3 | | 11 | Massachusetts | 73.5 | +/-0.3 | | 12 | Mississippi | 73.3 | +/-0.5 | | 13 | Alabama | 72.6 | +/-0.4 | | 14 | Kentucky | 72.1 | +/-0.4 | | 15 | Indiana | 71.9 | +/-0.3 | | 15 | Texas | 71.9 | +/-0.2 | | 17 | West Virginia | 70.8 | +/-0.6 | | 18 | Nebraska | 69.7 | +/-0.6 | | 19 | Missouri | 68.9 | +/-0.4 | | 20 | Utah | 67.8 | +/-0.6 | | 21 | New Jersey | 67.4 | +/-0.3 | | 22 | South Dakota | 67.1 | +/-0.8 | | 23 | Maine | 66.3 | +/-0.8 | | 24 | North Dakota | 66.2 | +/-1.1 | | 25 | Rhode Island | 65.4 | +/-0.9 | | 26 | Arkansas | 64.8 | +/-0.6 | | 27 | Connecticut | 64.6 | +/-0.5 | | 28 | Oklahoma | 64.5 | +/-0.4 | | 29 | Hawaii | 64.4 | +/-0.7 | | 30 | Tennessee | 63.3 | +/-0.4 | | 31 | Kansas | 63.0 | +/-0.6 | | 32 | North Carolina | 62.1 | +/-0.3 | | | | 32.1 | ., 0.0 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | Georgia | 61.0 | +/-0.4 | | 34 | South Carolina | 60.6 | +/-0.5 | | 35 | New Mexico | 58.8 | +/-0.7 | | 36 | Virginia | 56.4 | +/-0.4 | | 37 | Maryland | 55.7 | +/-0.3 | | 38 | Montana | 55.4 | +/-0.9 | | 39 | Washington | 54.8 | +/-0.4 | | 40 | Vermont | 52.2 | +/-1.0 | | 41 | Idaho | 50.9 | +/-0.9 | | 41 | Oregon | 50.9 | +/-0.4 | | 43 | Delaware | 50.2 | +/-1.1 | | 44 | Colorado | 47.4 | +/-0.5 | | 45 | Alaska | 45.4 | +/-1.1 | | 46 | Arizona | 45.3 | +/-0.3 | | 47 | Florida | 45.0 | +/-0.3 | | 48 | New Hampshire | 44.8 | +/-0.8 | | 49 | Wyoming | 42.2 | +/-1.4 | | 50 | District of Columbia | 41.7 | +/-1.1 | | 51 | Nevada | 31.9 | +/-0.6 | | | | | | | | Puerto Rico | 94.6 | +/-0.3 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF PEOPLE 1 YEAR AND OVER WHO LIVED IN A DIFFERENT HOUSE IN EITHER THE U.S. OR PUERTO RICO 1 YEAR AGO - United States -- States; and Puerto Rico Universe: Population 1 year and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when
an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 14.1 | +/-0.1 | | 1 | Alaska | 19.3 | +/-1.3 | | 2 | District of Columbia | 19.2 | +/-1.1 | | 2 | Nevada | 19.2 | +/-0.6 | | 4 | Idaho | 17.9 | +/-0.9 | | 4 | North Dakota | 17.9 | +/-1.0 | | 6 | Colorado | 17.7 | +/-0.4 | | 7 | Washington | 17.6 | +/-0.4 | | 8 | Wyoming | 17.5 | +/-1.3 | | 9 | Arizona | 17.3 | +/-0.4 | | 10 | Oregon | 17.2 | +/-0.5 | | 11 | South Dakota | 16.9 | +/-0.9 | | 12 | Oklahoma | 16.7 | +/-0.4 | | 13 | Arkansas | 16.6 | +/-0.6 | | 13 | Utah | 16.6 | +/-0.6 | | 15 | Montana | 15.8 | +/-0.9 | | 16 | Kansas | 15.7 | +/-0.5 | | 17 | Missouri | 15.6 | +/-0.4 | | 18 | Nebraska | 15.5 | +/-0.6 | | 19 | Georgia | 15.3 | +/-0.3 | | 19 | lowa | 15.3 | +/-0.5 | | 19 | Texas | 15.3 | +/-0.2 | | 22 | Florida | 15.2 | +/-0.2 | | 22 | Indiana | 15.2 | +/-0.4 | | 22 | North Carolina | 15.2 | +/-0.3 | | 22 | Virginia | 15.2 | +/-0.3 | | 26 | Ohio | 15.0 | +/-0.3 | | 27 | Kentucky | 14.9 | +/-0.5 | | 28 | South Carolina | 14.8 | +/-0.4 | | 28 | Tennessee | 14.8 | +/-0.4 | | 30 | Minnesota | 14.2 | +/-0.4 | | 31 | Alabama | 14.1 | +/-0.5 | | 31 | Maine | 14.1 | +/-0.7 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Delaware | 14.0 | +/-1.0 | | 33 | Michigan | 14.0 | +/-0.3 | | 33 | Wisconsin | 14.0 | +/-0.3 | | 36 | New Mexico | 13.8 | +/-0.6 | | 37 | Maryland | 13.6 | +/-0.4 | | 38 | Hawaii | 13.5 | +/-0.7 | | 38 | Vermont | 13.5 | +/-0.8 | | 40 | Mississippi | 13.4 | +/-0.5 | | 40 | New Hampshire | 13.4 | +/-0.7 | | 42 | Rhode Island | 13.1 | +/-0.9 | | 43 | Louisiana | 12.8 | +/-0.4 | | 44 | California | 12.7 | +/-0.1 | | 44 | Illinois | 12.7 | +/-0.2 | | 46 | Connecticut | 11.8 | +/-0.5 | | 46 | Pennsylvania | 11.8 | +/-0.2 | | 48 | Massachusetts | 11.5 | +/-0.3 | | 48 | West Virginia | 11.5 | +/-0.6 | | 50 | New York | 9.8 | +/-0.2 | | 51 | New Jersey | 9.1 | +/-0.3 | | | | | | | | Puerto Rico | 7.1 | +/-0.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF PEOPLE 1 YEAR AND OVER WHO LIVED IN A DIFFERENT HOUSE WITHIN THE SAME STATE (INCLUDING PUERTO RICO) 1 YEAR AGO - United States -- States; and Puerto Rico Universe: Population 1 year and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 11.7 | +/-0.1 | | 1 | Alaska | 14.5 | +/-1.2 | | 1 | Nevada | 14.5 | +/-0.6 | | 3 | Washington | 14.3 | +/-0.4 | | 4 | Arkansas | 13.9 | +/-0.6 | | 5 | Oklahoma | 13.8 | +/-0.4 | | 6 | Oregon | 13.7 | +/-0.5 | | 6 | South Dakota | 13.7 | +/-0.8 | | 8 | Arizona | 13.5 | +/-0.4 | | 8 | Colorado | 13.5 | +/-0.3 | | 10 | Idaho | 13.4 | +/-0.8 | | 11 | Texas | 13.3 | +/-0.2 | | 11 | Utah | 13.3 | +/-0.6 | | 13 | Ohio | 13.1 | +/-0.3 | | 14 | Indiana | 12.9 | +/-0.3 | | 14 | Missouri | 12.9 | +/-0.4 | | 16 | Nebraska | 12.6 | +/-0.5 | | 17 | Georgia | 12.5 | +/-0.3 | | 17 | lowa | 12.5 | +/-0.4 | | 17 | Kansas | 12.5 | +/-0.4 | | 17 | Michigan | 12.5 | +/-0.2 | | 21 | Kentucky | 12.4 | +/-0.5 | | 22 | Florida | 12.2 | +/-0.2 | | 22 | Minnesota | 12.2 | +/-0.3 | | 24 | North Dakota | 12.1 | +/-0.9 | | 24 | Wisconsin | 12.1 | +/-0.3 | | 26 | North Carolina | 12.0 | +/-0.3 | | 27 | Maine | 11.9 | +/-0.7 | | 27 | Virginia | 11.9 | +/-0.3 | | 29 | Tennessee | 11.8 | +/-0.4 | | 30 | Alabama | 11.7 | +/-0.4 | | 31 | Montana | 11.6 | +/-0.8 | | 32 | California | 11.3 | +/-0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 32 | Wyoming | 11.3 | +/-1.2 | | 34 | South Carolina | 11.2 | +/-0.4 | | 35 | Mississippi | 11.1 | +/-0.6 | | 35 | New Mexico | 11.1 | +/-0.6 | | 37 | Illinois | 11.0 | +/-0.2 | | 38 | Louisiana | 10.8 | +/-0.4 | | 38 | Maryland | 10.8 | +/-0.4 | | 40 | District of Columbia | 10.1 | +/-0.9 | | 41 | Vermont | 10.0 | +/-0.8 | | 42 | Pennsylvania | 9.9 | +/-0.2 | | 43 | Hawaii | 9.7 | +/-0.7 | | 44 | Connecticut | 9.6 | +/-0.4 | | 45 | Massachusetts | 9.4 | +/-0.3 | | 45 | Rhode Island | 9.4 | +/-0.7 | | 47 | New Hampshire | 9.3 | +/-0.6 | | 48 | Delaware | 9.2 | +/-0.8 | | 48 | West Virginia | 9.2 | +/-0.5 | | 50 | New York | 8.4 | +/-0.2 | | 51 | New Jersey | 7.4 | +/-0.3 | | | | | | | | Puerto Rico | 6.4 | +/-0.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF PEOPLE 1 YEAR AND OVER WHO LIVED IN A DIFFERENT STATE (INCLUDING PUERTO RICO) 1 YEAR AGO - United States -- States; and Puerto Rico Universe: Population 1 year and over 2015
American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | 1
2
3
4
4
4 | United States District of Columbia Wyoming North Dakota Alaska Delaware | 2.4
9.0
6.2
5.7 | +/-0.1
+/-0.7
+/-0.8 | |----------------------------|---|--------------------------|----------------------------| | 2
3
4
4
4 | Wyoming
North Dakota
Alaska | 6.2 | | | 3
4
4
4 | North Dakota
Alaska | | ±/ <u>-</u> ∩ Ω | | 4
4
4 | Alaska | 5.7 | T/-U.0 | | 4 | | | +/-0.7 | | 4 | Doloworo | 4.8 | +/-0.6 | | <u> </u> | Delawale | 4.8 | +/-0.6 | | 7 | Nevada | 4.8 | +/-0.3 | | ' | Idaho | 4.5 | +/-0.5 | | 8 | Colorado | 4.2 | +/-0.2 | | 8 | Montana | 4.2 | +/-0.6 | | 10 | New Hampshire | 4.1 | +/-0.4 | | 11 | Arizona | 3.8 | +/-0.2 | | 11 | Hawaii | 3.8 | +/-0.3 | | 11 | Rhode Island | 3.8 | +/-0.4 | | 14 | Oregon | 3.5 | +/-0.2 | | 14 | South Carolina | 3.5 | +/-0.2 | | 16 | Vermont | 3.4 | +/-0.4 | | 16 | Virginia | 3.4 | +/-0.2 | | 18 | Utah | 3.3 | +/-0.3 | | 18 | Washington | 3.3 | +/-0.2 | | 20 | Kansas | 3.2 | +/-0.3 | | 20 | South Dakota | 3.2 | +/-0.4 | | 22 | Florida | 3.1 | +/-0.1 | | 22 | North Carolina | 3.1 | +/-0.2 | | 24 | Tennessee | 3.0 | +/-0.2 | | 25 | Maryland | 2.9 | +/-0.2 | | 25 | Nebraska | 2.9 | +/-0.2 | | 25 | Oklahoma | 2.9 | +/-0.2 | | 28 | Arkansas | 2.8 | +/-0.2 | | 28 | Georgia | 2.8 | +/-0.2 | | 28 | lowa | 2.8 | +/-0.2 | | 31 | Missouri | 2.7 | +/-0.1 | | 31 | New Mexico | 2.7 | +/-0.3 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Alabama | 2.4 | +/-0.2 | | 33 | Kentucky | 2.4 | +/-0.2 | | 35 | Connecticut | 2.3 | +/-0.2 | | 35 | Indiana | 2.3 | +/-0.2 | | 35 | Maine | 2.3 | +/-0.2 | | 35 | Mississippi | 2.3 | +/-0.2 | | 35 | West Virginia | 2.3 | +/-0.2 | | 40 | Texas | 2.1 | +/-0.1 | | 41 | Louisiana | 2.0 | +/-0.2 | | 41 | Massachusetts | 2.0 | +/-0.1 | | 41 | Minnesota | 2.0 | +/-0.1 | | 44 | Pennsylvania | 1.9 | +/-0.1 | | 44 | Wisconsin | 1.9 | +/-0.1 | | 46 | Ohio | 1.8 | +/-0.1 | | 47 | Illinois | 1.7 | +/-0.1 | | 47 | New Jersey | 1.7 | +/-0.1 | | 49 | Michigan | 1.5 | +/-0.1 | | 50 | California | 1.3 | +/-0.1 | | 50 | New York | 1.3 | +/-0.1 | | | | | | | | Puerto Rico | 0.7 | +/-0.1 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. MEAN TRAVEL TIME TO WORK OF WORKERS 16 YEARS AND OVER WHO DID NOT WORK AT HOME (MINUTES) - United States -- States; and Puerto Rico Universe: Workers 16 years and over who did not work at home 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Minute | Margin of Error | |------|----------------------|--------|-----------------| | | United States | 26.4 | +/-0.1 | | 1 | New York | 33.1 | +/-0.1 | | 2 | Maryland | 32.6 | +/-0.3 | | 3 | New Jersey | 31.3 | +/-0.2 | | 4 | District of Columbia | 29.8 | +/-0.6 | | 5 | Massachusetts | 29.7 | +/-0.2 | | 6 | California | 28.9 | +/-0.1 | | 7 | Illinois | 28.8 | +/-0.2 | | 8 | Virginia | 28.2 | +/-0.2 | | 9 | Georgia | 28.0 | +/-0.3 | | 10 | New Hampshire | 27.6 | +/-0.5 | | 11 | Hawaii | 27.4 | +/-0.5 | | 12 | Washington | 27.1 | +/-0.2 | | 13 | Florida | 27.0 | +/-0.1 | | 14 | Pennsylvania | 26.8 | +/-0.2 | | 15 | Connecticut | 26.4 | +/-0.3 | | 16 | Texas | 26.3 | +/-0.1 | | 17 | Delaware | 26.0 | +/-0.7 | | 18 | West Virginia | 25.5 | +/-0.4 | | 19 | Colorado | 25.4 | +/-0.2 | | 20 | Louisiana | 25.3 | +/-0.3 | | 21 | Arizona | 25.1 | +/-0.2 | | 22 | Tennessee | 24.8 | +/-0.2 | | 23 | Rhode Island | 24.7 | +/-0.6 | | 24 | Alabama | 24.6 | +/-0.3 | | 25 | Michigan | 24.4 | +/-0.2 | | 26 | Mississippi | 24.3 | +/-0.4 | | 26 | North Carolina | 24.3 | +/-0.2 | | 28 | Nevada | 24.2 | +/-0.3 | | 28 | South Carolina | 24.2 | +/-0.2 | | 30 | Maine | 24.0 | +/-0.4 | | 31 | Missouri | 23.6 | +/-0.2 | | 31 | Oregon | 23.6 | +/-0.3 | | Rank | Geographical Area | Minute | Margin of Error | |------|-------------------|--------|-----------------| | 33 | Minnesota | 23.4 | +/-0.2 | | 33 | Ohio | 23.4 | +/-0.1 | | 35 | Indiana | 23.3 | +/-0.2 | | 35 | Kentucky | 23.3 | +/-0.3 | | 37 | Vermont | 23.0 | +/-0.5 | | 38 | Arkansas | 22.1 | +/-0.3 | | 39 | Wisconsin | 22.0 | +/-0.1 | | 40 | New Mexico | 21.7 | +/-0.4 | | 41 | Oklahoma | 21.4 | +/-0.2 | | 42 | Utah | 21.3 | +/-0.3 | | 43 | Idaho | 20.5 | +/-0.4 | | 44 | Alaska | 19.2 | +/-0.7 | | 45 | lowa | 19.0 | +/-0.2 | | 45 | Kansas | 19.0 | +/-0.2 | | 45 | Wyoming | 19.0 | +/-0.9 | | 48 | Nebraska | 18.4 | +/-0.2 | | 49 | Montana | 18.0 | +/-0.4 | | 50 | South Dakota | 16.9 | +/-0.4 | | 51 | North Dakota | 16.6 | +/-0.5 | | | | | | | | Puerto Rico | 29.2 | +/-0.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of
the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF WORKERS 16 YEARS AND OVER WHO TRAVELED TO WORK BY CAR, TRUCK, OR VAN-DROVE ALONE - United States -- States; and Puerto Rico Universe: Workers 16 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 76.6 | +/-0.1 | | 1 | Alabama | 85.5 | +/-0.5 | | 2 | Mississippi | 85.4 | +/-0.7 | | 3 | Tennessee | 83.9 | +/-0.5 | | 4 | Ohio | 83.2 | +/-0.3 | | 5 | Indiana | 83.1 | +/-0.4 | | 6 | South Carolina | 83.0 | +/-0.4 | | 7 | Louisiana | 82.8 | +/-0.6 | | 7 | Michigan | 82.8 | +/-0.3 | | 9 | West Virginia | 82.7 | +/-0.7 | | 10 | Arkansas | 82.6 | +/-0.6 | | 10 | Kansas | 82.6 | +/-0.5 | | 12 | Oklahoma | 82.5 | +/-0.4 | | 13 | Kentucky | 82.1 | +/-0.5 | | 14 | Nebraska | 82.0 | +/-0.6 | | 14 | North Dakota | 82.0 | +/-1.0 | | 16 | Missouri | 81.8 | +/-0.4 | | 17 | Delaware | 81.4 | +/-1.1 | | 17 | New Mexico | 81.4 | +/-0.7 | | 17 | North Carolina | 81.4 | +/-0.4 | | 20 | Wisconsin | 81.2 | +/-0.3 | | 21 | New Hampshire | 81.1 | +/-0.8 | | 22 | lowa | 81.0 | +/-0.4 | | 23 | Texas | 80.8 | +/-0.3 | | 24 | South Dakota | 80.6 | +/-0.9 | | 25 | Florida | 79.7 | +/-0.3 | | 25 | Maine | 79.7 | +/-0.8 | | 27 | Georgia | 79.6 | +/-0.3 | | 28 | Rhode Island | 79.0 | +/-0.9 | | 29 | Connecticut | 78.4 | +/-0.6 | | 30 | Minnesota | 78.1 | +/-0.4 | | 31 | Nevada | 77.8 | +/-0.7 | | 32 | Virginia | 77.5 | +/-0.3 | | | 3 | 77.0 | ., 0.0 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | Wyoming | 77.3 | +/-1.4 | | 34 | Arizona | 77.1 | +/-0.4 | | 34 | Idaho | 77.1 | +/-0.9 | | 36 | Vermont | 76.9 | +/-0.9 | | 37 | Colorado | 76.5 | +/-0.4 | | 38 | Pennsylvania | 76.3 | +/-0.3 | | 39 | Utah | 75.8 | +/-0.7 | | 40 | Montana | 74.5 | +/-1.0 | | 41 | California | 73.9 | +/-0.2 | | 42 | Maryland | 73.8 | +/-0.5 | | 43 | Illinois | 73.6 | +/-0.4 | | 44 | Washington | 72.4 | +/-0.4 | | 45 | New Jersey | 71.8 | +/-0.4 | | 46 | Oregon | 71.2 | +/-0.6 | | 47 | Massachusetts | 70.2 | +/-0.5 | | 48 | Alaska | 67.9 | +/-1.1 | | 49 | Hawaii | 67.4 | +/-0.9 | | 50 | New York | 52.7 | +/-0.3 | | 51 | District of Columbia | 33.6 | +/-1.3 | | | | | | | | Puerto Rico | 82.3 | +/-0.7 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF WORKERS 16 YEARS AND OVER WHO TRAVELED TO WORK BY CAR, TRUCK, OR VAN-CARPOOLED - United States -- States; and Puerto Rico Universe: Workers 16 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 9.0 | +/-0.1 | | 1 | Hawaii | 13.5 | +/-0.7 | | 2 | Alaska | 12.6 | +/-1.0 | | 3 | Utah | 11.2 | +/-0.5 | | 4 | Arkansas | 10.8 | +/-0.5 | | 4 | ldaho | 10.8 | +/-0.7 | | 6 | Arizona | 10.6 | +/-0.3 | | 7 | Nevada | 10.5 | +/-0.5 | | 8 | Montana | 10.4 | +/-0.8 | | 9 | Oklahoma | 10.2 | +/-0.4 | | 9 | Oregon | 10.2 | +/-0.5 | | 9 | Texas | 10.2 | +/-0.2 | | 12 | California | 10.0 | +/-0.1 | | 12 | Wyoming | 10.0 | +/-0.9 | | 14 | Georgia | 9.9 | +/-0.3 | | 15 | Washington | 9.8 | +/-0.3 | | 16 | Kentucky | 9.7 | +/-0.4 | | 16 | Rhode Island | 9.7 | +/-0.8 | | 18 | North Carolina | 9.4 | +/-0.3 | | 19 | South Carolina | 9.3 | +/-0.4 | | 20 | Mississippi | 9.2 | +/-0.5 | | 21 | Virginia | 9.1 | +/-0.3 | | 22 | Alabama | 9.0 | +/-0.4 | | 22 | Louisiana | 9.0 | +/-0.5 | | 22 | Nebraska | 9.0 | +/-0.5 | | 22 | New Mexico | 9.0 | +/-0.6 | | 22 | Tennessee | 9.0 | +/-0.4 | | 27 | Florida | 8.9 | +/-0.2 | | 27 | Kansas | 8.9 | +/-0.4 | | 27 | Maryland | 8.9 | +/-0.3 | | 30 | Maine | 8.7 | +/-0.6 | | 30 | Michigan | 8.7 | +/-0.2 | | 30 | Missouri | 8.7 | +/-0.3 | | | 11.1000011 | 0.7 | +/-0.3 | 1 of 2 10/06/2016 | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 30 | West Virginia | 8.7 | +/-0.5 | | 34 | Indiana | 8.6 | +/-0.3 | | 34 | lowa | 8.6 | +/-0.4 | | 34 | North Dakota | 8.6 | +/-0.8 | | 37 | Pennsylvania | 8.5 | +/-0.2 | | 38 | Colorado | 8.4 | +/-0.3 | | 38 | South Dakota | 8.4 | +/-0.6 | | 40 | Minnesota | 8.3 | +/-0.3 | | 41 | Vermont | 8.2 | +/-0.7 | | 42 | Delaware | 7.9 | +/-0.7 | | 42 | Illinois | 7.9 | +/-0.2 | | 42 | Wisconsin | 7.9 | +/-0.2 | | 45 | Connecticut | 7.8 | +/-0.5 | | 45 | Ohio | 7.8 | +/-0.2 | | 47 | New Hampshire | 7.5 | +/-0.6 | | 47 | New Jersey | 7.5 | +/-0.3 | | 49 | Massachusetts | 7.4 | +/-0.3 | | 50 | New York | 6.6 | +/-0.2 | | 51 | District of Columbia | 5.2 | +/-0.6 | | | | | | | | Puerto Rico | 8.6 | +/-0.5 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB
definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. 2 of 2 10/06/2016 PERCENT OF WORKERS 16 YEARS AND OVER WHO TRAVELED TO WORK BY PUBLIC TRANSPORTATION (EXCLUDING TAXICAB) - United States -- States; and Puerto Rico Universe: Workers 16 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 5.2 | +/-0.1 | | 1 | District of Columbia | 35.8 | +/-1.6 | | 2 | New York | 28.6 | +/-0.2 | | 3 | New Jersey | 11.6 | +/-0.2 | | 4 | Massachusetts | 10.6 | +/-0.2 | | 5 | Illinois | 9.3 | +/-0.2 | | 6 | Maryland | 9.0 | +/-0.3 | | 7 | Hawaii | 7.0 | +/-0.5 | | 8 | Washington | 6.2 | +/-0.2 | | 9 | Pennsylvania | 5.7 | +/-0.2 | | 10 | California | 5.2 | +/-0.1 | | 11 | Connecticut | 4.9 | +/-0.3 | | 12 | Oregon | 4.8 | +/-0.3 | | 13 | Virginia | 4.7 | +/-0.2 | | 14 | Nevada | 3.7 | +/-0.3 | | 15 | Minnesota | 3.6 | +/-0.2 | | 16 | Colorado | 3.0 | +/-0.2 | | 17 | Rhode Island | 2.9 | +/-0.5 | | 18 | Delaware | 2.7 | +/-0.4 | | 18 | Utah | 2.7 | +/-0.3 | | 20 | Georgia | 2.3 | +/-0.1 | | 21 | Florida | 2.2 | +/-0.1 | | 21 | Wyoming | 2.2 | +/-0.5 | | 23 | Arizona | 2.1 | +/-0.2 | | 24 | Wisconsin | 1.9 | +/-0.1 | | 25 | Ohio | 1.8 | +/-0.1 | | 26 | Missouri | 1.6 | +/-0.1 | | 27 | Alaska | 1.5 | +/-0.3 | | 27 | Louisiana | 1.5 | +/-0.2 | | 27 | Texas | 1.5 | +/-0.1 | | 30 | lowa | 1.4 | +/-0.2 | | 31 | Michigan | 1.3 | +/-0.1 | | 31 | Vermont | 1.3 | +/-0.2 | | | | 1.0 | ., 0.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Indiana | 1.1 | +/-0.1 | | 33 | Kentucky | 1.1 | +/-0.1 | | 33 | North Carolina | 1.1 | +/-0.1 | | 33 | West Virginia | 1.1 | +/-0.2 | | 37 | New Hampshire | 0.9 | +/-0.2 | | 37 | New Mexico | 0.9 | +/-0.2 | | 39 | Idaho | 0.8 | +/-0.2 | | 39 | Montana | 0.8 | +/-0.3 | | 39 | Nebraska | 0.8 | +/-0.1 | | 39 | South Dakota | 0.8 | +/-0.3 | | 39 | Tennessee | 0.8 | +/-0.1 | | 44 | Kansas | 0.6 | +/-0.1 | | 44 | Maine | 0.6 | +/-0.2 | | 46 | Arkansas | 0.5 | +/-0.1 | | 46 | South Carolina | 0.5 | +/-0.1 | | 48 | North Dakota | 0.4 | +/-0.1 | | 48 | Oklahoma | 0.4 | +/-0.1 | | 50 | Alabama | 0.3 | +/-0.1 | | 50 | Mississippi | 0.3 | +/-0.1 | | | | | | | | Puerto Rico | 1.9 | +/-0.2 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF WORKERS 16 YEARS AND OVER WHO WORKED OUTSIDE COUNTY OF RESIDENCE - United States -- States; and Puerto Rico Universe: Workers 16 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 27.6 | +/-0.1 | | 1 | Virginia | 51.8 | +/-0.4 | | 2 | Maryland | 46.0 | +/-0.5 | | 3 | New Jersey | 45.7 | +/-0.4 | | 4 | Georgia | 41.4 | +/-0.4 | | 5 | Rhode Island | 37.3 | +/-1.1 | | 6 | Minnesota | 36.7 | +/-0.4 | | 7 | Mississippi | 36.2 | +/-0.9 | | 8 | New York | 36.0 | +/-0.3 | | 9 | New Hampshire | 35.7 | +/-0.9 | | 10 | Massachusetts | 34.8 | +/-0.4 | | 11 | Missouri | 34.5 | +/-0.6 | | 12 | Colorado | 34.3 | +/-0.5 | | 13 | West Virginia | 33.0 | +/-0.7 | | 14 | Indiana | 32.2 | +/-0.4 | | 15 | Kentucky | 32.0 | +/-0.5 | | 16 | Michigan | 30.6 | +/-0.3 | | 17 | Ohio | 30.5 | +/-0.3 | | 18 | Louisiana | 30.3 | +/-0.6 | | 19 | South Carolina | 29.8 | +/-0.5 | | 20 | Pennsylvania | 29.6 | +/-0.3 | | 21 | Tennessee | 28.7 | +/-0.5 | | 22 | North Carolina | 28.6 | +/-0.3 | | 23 | Wisconsin | 28.0 | +/-0.3 | | 24 | Alabama | 27.3 | +/-0.6 | | 25 | Connecticut | 26.8 | +/-0.6 | | 26 | Illinois | 26.7 | +/-0.3 | | 27 | District of Columbia | 26.2 | +/-1.0 | | 28 | Oklahoma | 25.6 | +/-0.5 | | 29 | Arkansas | 25.4 | +/-0.7 | | 30 | lowa | 24.0 | +/-0.5 | | 31 | Kansas | 23.6 | +/-0.5 | | 32 | Maine | 23.1 | +/-0.8 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Oregon | 23.0 | +/-0.5 | | 34 | Vermont | 22.8 | +/-1.1 | | 35 | Texas | 22.6 | +/-0.2 | | 36 | Nebraska | 21.9 | +/-0.5 | |
37 | Delaware | 21.5 | +/-1.2 | | 38 | ldaho | 20.8 | +/-0.8 | | 39 | South Dakota | 19.9 | +/-0.7 | | 40 | Florida | 18.7 | +/-0.3 | | 41 | Washington | 18.6 | +/-0.3 | | 42 | Utah | 17.5 | +/-0.5 | | 43 | California | 17.3 | +/-0.1 | | 44 | North Dakota | 15.4 | +/-0.8 | | 45 | New Mexico | 15.3 | +/-0.7 | | 46 | Montana | 8.6 | +/-0.6 | | 47 | Wyoming | 8.1 | +/-0.9 | | 48 | Alaska | 7.2 | +/-0.7 | | 49 | Arizona | 5.8 | +/-0.2 | | 50 | Nevada | 5.2 | +/-0.3 | | 51 | Hawaii | 0.9 | +/-0.2 | | | | | | | | Puerto Rico | 51.9 | +/-0.8 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF GRANDPARENTS RESPONSIBLE FOR THEIR GRANDCHILDREN - United States -- States; and Puerto Rico Universe: Grandparents living with own grandchildren under 18 years 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 35.3 | +/-0.3 | | 1 | Wyoming | 57.8 | +/-10.9 | | 2 | Arkansas | 57.3 | +/-2.9 | | 3 | Kentucky | 54.7 | +/-2.9 | | 4 | West Virginia | 54.4 | +/-4.1 | | 5 | Oklahoma | 53.9 | +/-2.3 | | 6 | Mississippi | 52.7 | +/-3.4 | | 7 | South Dakota | 52.5 | +/-6.4 | | 8 | Alabama | 52.0 | +/-2.1 | | 9 | Tennessee | 49.6 | +/-2.3 | | 10 | Louisiana | 49.3 | +/-3.1 | | 11 | District of Columbia | 47.2 | +/-8.7 | | 12 | New Mexico | 46.6 | +/-3.9 | | 13 | South Carolina | 46.1 | +/-2.9 | | 14 | Indiana | 45.3 | +/-2.3 | | 15 | Montana | 44.3 | +/-5.9 | | 16 | Missouri | 44.1 | +/-2.4 | | 17 | North Carolina | 43.4 | +/-2.0 | | 18 | Kansas | 43.3 | +/-4.7 | | 19 | North Dakota | 42.6 | +/-9.8 | | 20 | Ohio | 42.1 | +/-1.6 | | 21 | Georgia | 41.9 | +/-1.8 | | 22 | lowa | 40.3 | +/-3.6 | | 23 | Maine | 39.4 | +/-5.9 | | 24 | Texas | 39.3 | +/-1.1 | | 25 | Arizona | 38.4 | +/-1.9 | | 26 | Delaware | 37.7 | +/-5.7 | | 27 | Idaho | 36.9 | +/-5.7 | | 28 | Michigan | 36.8 | +/-2.1 | | 29 | Pennsylvania | 36.1 | +/-1.8 | | 30 | Alaska | 35.9 | +/-5.6 | | 31 | Virginia | 35.7 | +/-1.9 | | 32 | Vermont | 35.6 | +/-7.9 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 32 | Wisconsin | 35.6 | +/-3.0 | | 34 | Oregon | 34.2 | +/-3.5 | | 35 | Colorado | 34.1 | +/-2.9 | | 35 | Nevada | 34.1 | +/-2.9 | | 37 | Nebraska | 33.6 | +/-4.3 | | 38 | Washington | 32.3 | +/-2.4 | | 39 | New Hampshire | 31.7 | +/-5.4 | | 40 | Minnesota | 31.0 | +/-3.2 | | 41 | Rhode Island | 30.6 | +/-5.5 | | 42 | Connecticut | 30.5 | +/-3.6 | | 43 | Florida | 30.3 | +/-1.5 | | 44 | Illinois | 29.5 | +/-1.5 | | 45 | Maryland | 29.3 | +/-2.3 | | 46 | Massachusetts | 27.2 | +/-2.2 | | 47 | Utah | 27.0 | +/-3.1 | | 48 | New York | 26.6 | +/-1.2 | | 49 | New Jersey | 23.9 | +/-2.1 | | 50 | California | 23.5 | +/-0.6 | | 51 | Hawaii | 18.1 | +/-2.8 | | | | | | | | Puerto Rico | 45.5 | +/-3.1 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF HOUSEHOLDS THAT ARE MARRIED-COUPLE FAMILIES - United States -- States; and Puerto Rico Universe: Households 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 48.0 | +/-0.1 | | 1 | Utah | 60.7 | +/-0.8 | | 2 | Idaho | 53.7 | +/-1.0 | | 3 | Hawaii | 52.1 | +/-1.0 | | 4 | New Hampshire | 52.0 | +/-1.1 | | 5 | New Jersey | 51.2 | +/-0.4 | | 5 | Wyoming | 51.2 | +/-1.3 | | 7 | Minnesota | 50.8 | +/-0.4 | | 8 | lowa | 50.4 | +/-0.6 | | 8 | Kansas | 50.4 | +/-0.7 | | 10 | South Dakota | 50.2 | +/-1.2 | | 11 | Colorado | 50.0 | +/-0.4 | | 11 | Texas | 50.0 | +/-0.3 | | 11 | Washington | 50.0 | +/-0.5 | | 14 | Virginia | 49.9 | +/-0.4 | | 15 | Nebraska | 49.6 | +/-0.7 | | 16 | California | 49.2 | +/-0.2 | | 17 | Arkansas |
49.0 | +/-0.7 | | 17 | Wisconsin | 49.0 | +/-0.4 | | 19 | Montana | 48.9 | +/-1.1 | | 20 | Oklahoma | 48.7 | +/-0.4 | | 21 | Maine | 48.5 | +/-0.9 | | 21 | Vermont | 48.5 | +/-1.1 | | 23 | Delaware | 48.3 | +/-1.3 | | 23 | Indiana | 48.3 | +/-0.5 | | 23 | Kentucky | 48.3 | +/-0.5 | | 23 | Oregon | 48.3 | +/-0.5 | | 27 | Connecticut | 48.2 | +/-0.6 | | 28 | Alaska | 48.1 | +/-1.2 | | 29 | Georgia | 47.9 | +/-0.4 | | 29 | Maryland | 47.9 | +/-0.5 | | 29 | Missouri | 47.9 | +/-0.5 | | 29 | North Dakota | 47.9 | +/-1.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 29 | Tennessee | 47.9 | +/-0.5 | | 34 | Pennsylvania | 47.8 | +/-0.3 | | 34 | West Virginia | 47.8 | +/-0.9 | | 36 | Illinois | 47.7 | +/-0.3 | | 37 | North Carolina | 47.6 | +/-0.4 | | 38 | Michigan | 47.2 | +/-0.3 | | 39 | Alabama | 46.8 | +/-0.5 | | 39 | Arizona | 46.8 | +/-0.5 | | 41 | South Carolina | 46.7 | +/-0.6 | | 42 | Massachusetts | 46.4 | +/-0.4 | | 43 | Florida | 46.2 | +/-0.3 | | 44 | Ohio | 46.1 | +/-0.3 | | 45 | New Mexico | 44.9 | +/-0.8 | | 46 | Mississippi | 43.9 | +/-0.7 | | 47 | Nevada | 43.8 | +/-0.7 | | 48 | New York | 43.6 | +/-0.3 | | 49 | Louisiana | 43.0 | +/-0.7 | | 50 | Rhode Island | 42.9 | +/-1.3 | | 51 | District of Columbia | 25.5 | +/-1.3 | | | | | | | | Puerto Rico | 38.6 | +/-0.6 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF HOUSEHOLDS THAT ARE MARRIED-COUPLE FAMILIES WITH OWN CHILDREN UNDER 18 YEARS - United States -- States; and Puerto Rico Universe: Households 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Household | Margin of Error | |------|-------------------|-----------|-----------------| | | United States | 18.8 | +/-0.1 | | 1 | Utah | 29.9 | +/-0.7 | | 2 | Texas | 22.2 | +/-0.2 | | 3 | New Jersey | 21.8 | +/-0.3 | | 4 | California | 21.6 | +/-0.1 | | 5 | Idaho | 21.2 | +/-0.8 | | 6 | Colorado | 21.0 | +/-0.3 | | 7 | Nebraska | 20.7 | +/-0.5 | | 8 | Kansas | 20.5 | +/-0.5 | | 9 | Alaska | 20.3 | +/-1.3 | | 10 | Minnesota | 20.2 | +/-0.3 | | 11 | Virginia | 20.0 | +/-0.3 | | 12 | Wyoming | 19.9 | +/-1.1 | | 13 | Washington | 19.8 | +/-0.3 | | 14 | Maryland | 19.7 | +/-0.4 | | 15 | Hawaii | 19.6 | +/-0.9 | | 16 | Georgia | 19.5 | +/-0.3 | | 17 | Illinois | 19.4 | +/-0.2 | | 18 | South Dakota | 19.0 | +/-0.8 | | 19 | lowa | 18.9 | +/-0.4 | | 20 | North Dakota | 18.7 | +/-0.9 | | 20 | Oklahoma | 18.7 | +/-0.4 | | 22 | Connecticut | 18.5 | +/-0.5 | | 22 | Indiana | 18.5 | +/-0.3 | | 22 | Massachusetts | 18.5 | +/-0.3 | | 25 | North Carolina | 18.2 | +/-0.3 | | 25 | Wisconsin | 18.2 | +/-0.3 | | 27 | Arkansas | 18.0 | +/-0.5 | | 28 | Missouri | 17.8 | +/-0.4 | | 29 | New Hampshire | 17.7 | +/-0.7 | | 30 | Kentucky | 17.5 | +/-0.4 | | 30 | Oregon | 17.5 | +/-0.4 | | 32 | New York | 17.4 | +/-0.2 | | Rank | Geographical Area | Household | Margin of Error | |------|----------------------|-----------|-----------------| | 33 | Arizona | 17.3 | +/-0.4 | | 33 | Tennessee | 17.3 | +/-0.4 | | 35 | Michigan | 17.1 | +/-0.2 | | 35 | Montana | 17.1 | +/-0.6 | | 37 | Ohio | 17.0 | +/-0.2 | | 38 | Nevada | 16.9 | +/-0.6 | | 39 | Pennsylvania | 16.8 | +/-0.2 | | 40 | Alabama | 16.6 | +/-0.4 | | 41 | Vermont | 16.5 | +/-0.8 | | 42 | Delaware | 16.4 | +/-0.8 | | 43 | South Carolina | 16.1 | +/-0.4 | | 44 | Louisiana | 16.0 | +/-0.5 | | 44 | New Mexico | 16.0 | +/-0.7 | | 44 | Rhode Island | 16.0 | +/-0.7 | | 47 | Mississippi | 15.9 | +/-0.5 | | 48 | West Virginia | 15.3 | +/-0.6 | | 49 | Florida | 15.0 | +/-0.2 | | 50 | Maine | 14.7 | +/-0.7 | | 51 | District of Columbia | 9.9 | +/-0.9 | | | | | | | | Puerto Rico | 11.7 | +/-0.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF HOUSEHOLDS WITH ONE OR MORE PEOPLE UNDER 18 YEARS - United States -- States; and Puerto Rico Universe: Households 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate
is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | United States 31.4 1 Utah 41.1 2 Texas 37.0 3 California 35.0 4 Alaska 34.4 5 Georgia 34.3 6 Mississippi 33.4 7 New Jersey 33.2 8 Maryland 33.0 9 Oklahoma 32.5 10 Idaho 32.3 11 Virginia 31.8 12 Colorado 31.7 12 Kansas 31.7 14 Hawaii 31.6 15 Arkansas 31.3 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 | n of Error | |--|------------| | Texas 37.0 Texas 37.0 California 35.0 Alaska 34.4 Georgia 34.3 Mississippi 33.4 New Jersey 33.2 Maryland 33.0 Oklahoma 32.5 In Idaho 32.3 Virginia 31.8 Colorado 31.7 Kansas 31.7 Kansas 31.7 Arkansas 31.3 Indiana | +/-0.1 | | California 35.0 | +/-0.7 | | Alaska 34.4 Georgia 34.3 Mississippi 33.4 New Jersey 33.2 Maryland 33.0 Oklahoma 32.5 In Idaho 32.3 Kansas 31.7 Arkansas 31.3 In Indiana 31.3 Indi | +/-0.2 | | 5 Georgia 34.3 6 Mississippi 33.4 7 New Jersey 33.2 8 Maryland 33.0 9 Oklahoma 32.5 10 Idaho 32.3 11 Virginia 31.8 12 Colorado 31.7 12 Kansas 31.7 14 Hawaii 31.6 15 Arkansas 31.3 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 25 Alabama 30.6 | +/-0.2 | | 6 Mississippi 33.4 7 New Jersey 33.2 8 Maryland 33.0 9 Oklahoma 32.5 10 Idaho 32.3 11 Virginia 31.8 12 Colorado 31.7 12 Kansas 31.7 14 Hawaii 31.6 15 Arkansas 31.3 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.6 | +/-1.4 | | 7 New Jersey 33.2 8 Maryland 33.0 9 Oklahoma 32.5 10 Idaho 32.3 11 Virginia 31.8 12 Colorado 31.7 12 Kansas 31.7 14 Hawaii 31.6 15 Arkansas 31.3 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.6 | +/-0.4 | | 8 Maryland 33.0 9 Oklahoma 32.5 10 Idaho 32.3 11 Virginia 31.8 12 Colorado 31.7 12 Kansas 31.7 14 Hawaii 31.6 15 Arkansas 31.3 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-0.6 | | 9 Oklahoma 32.5 10 Idaho 32.3 11 Virginia 31.8 12 Colorado 31.7 12 Kansas 31.7 14 Hawaii 31.6 15 Arkansas 31.3 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 24 Washington 30.6 | +/-0.4 | | 10 Idaho 32.3 11 Virginia 31.8 12 Colorado 31.7 12 Kansas 31.7 14 Hawaii 31.6 15 Arkansas 31.3 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-0.4 | | 11 Virginia 31.8 12 Colorado 31.7 12 Kansas 31.7 14 Hawaii 31.6 15 Arkansas 31.3 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-0.4 | | 12 Colorado 31.7 12 Kansas 31.7 14 Hawaii 31.6 15 Arkansas 31.3 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-0.9 | | 12 Kansas 31.7 14 Hawaii 31.6 15 Arkansas 31.3 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-0.3 | | 14 Hawaii 31.6 15 Arkansas 31.3 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-0.4 | | 15 Arkansas 31.3 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.6 | +/-0.6 | | 15 Indiana 31.3 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-1.0 | | 15 Louisiana 31.3 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-0.5 | | 15 Nebraska 31.3 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-0.4 | | 19 Illinois 31.2 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-0.5 | | 20 North Carolina 31.0 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-0.5 | | 21 Arizona 30.9 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-0.3 | | 22 Tennessee 30.8 23 Kentucky 30.7 23 Washington 30.7 25 Alabama 30.6 | +/-0.3 | | 23 Kentucky 30.7
23 Washington 30.7
25 Alabama 30.6 | +/-0.4 | | 23 Washington 30.7
25 Alabama 30.6 | +/-0.4 | | 25 Alabama 30.6 | +/-0.4 | | 33.5 | +/-0.3 | | | +/-0.5 | | 26 Minnesota 30.5 | +/-0.3 | | 26 Nevada 30.5 | +/-0.6 | | 28 South Dakota 30.2 | +/-0.9 | | 29 Wyoming 30.1 | +/-1.3 | | 30 Connecticut 29.8 | +/-0.6 | | 30 Delaware 29.8 | +/-1.0 | | 30 Missouri 29.8 | +/-0.4 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 30 | New Mexico | 29.8 | +/-0.9 | | 30 | New York | 29.8 | +/-0.2 | | 35 | Ohio | 29.6 | +/-0.3 | | 35 | South Carolina | 29.6 | +/-0.4 | | 37 | lowa | 29.4 | +/-0.5 | | 38 | Massachusetts | 29.3 | +/-0.4 | | 39 | Michigan | 29.0 | +/-0.3 | | 39 | Wisconsin | 29.0 | +/-0.3 | | 41 | Rhode Island | 28.7 | +/-0.9 | | 42 | Oregon | 28.3 | +/-0.5 | | 43 | North Dakota | 28.2 | +/-1.2 | | 43 | Pennsylvania | 28.2 | +/-0.3 | | 45 | West Virginia | 27.5 | +/-0.7 | | 46 | Florida | 27.3 | +/-0.2 | | 46 | New Hampshire | 27.3 | +/-0.7 | | 48 | Montana | 26.3 | +/-0.8 | | 49 | Maine | 25.5 | +/-0.9 | | 50 | Vermont | 25.3 | +/-1.0 | | 51 | District of Columbia | 22.7 | +/-1.2 | | | | | | | | Puerto Rico | 30.8 | +/-0.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A
statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF HOUSEHOLDS WITH ONE OR MORE PEOPLE 65 YEARS AND OVER - United States -- States; and Puerto Rico Universe: Households 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | | Geographical Area | Percent | Margin of Error | |----|-------------------|---------|-----------------| | | United States | 28.1 | +/-0.1 | | 1 | Florida | 35.2 | +/-0.1 | | 2 | Hawaii | 34.8 | +/-0.6 | | 3 | West Virginia | 32.5 | +/-0.4 | | 4 | Maine | 32.2 | +/-0.4 | | 5 | Delaware | 31.4 | +/-0.4 | | 6 | Arizona | 30.8 | +/-0.2 | | 7 | Pennsylvania | 30.6 | +/-0.1 | | 8 | Vermont | 30.5 | +/-0.6 | | 9 | New Mexico | 30.4 | +/-0.5 | | 10 | Montana | 29.8 | +/-0.6 | | 10 | Oregon | 29.8 | +/-0.3 | | 10 | South Carolina | 29.8 | +/-0.2 | | 13 | Rhode Island | 29.5 | +/-0.5 | | 14 | New Jersey | 29.4 | +/-0.2 | | 15 | Arkansas | 29.3 | +/-0.3 | | 16 | Alabama | 29.2 | +/-0.2 | | 17 | Connecticut | 29.0 | +/-0.3 | | 17 | New York | 29.0 | +/-0.1 | | 19 | New Hampshire | 28.8 | +/-0.4 | | 20 | Michigan | 28.7 | +/-0.1 | | 20 | Mississippi | 28.7 | +/-0.3 | | 22 | Massachusetts | 28.6 | +/-0.2 | | 23 | Tennessee | 28.4 | +/-0.2 | | 24 | Ohio | 28.2 | +/-0.1 | | 25 | Missouri | 28.1 | +/-0.2 | | 25 | Nevada | 28.1 | +/-0.3 | | 27 | California | 27.9 | +/-0.1 | | 28 | Idaho | 27.8 | +/-0.5 | | 29 | Kentucky | 27.7 | +/-0.2 | | 30 | Iowa | 27.6 | +/-0.2 | | 30 | North Carolina | 27.6 | +/-0.1 | | 32 | Oklahoma | 27.5 | +/-0.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | Maryland | 27.4 | +/-0.2 | | 34 | Wisconsin | 27.1 | +/-0.2 | | 35 | Illinois | 26.9 | +/-0.1 | | 35 | South Dakota | 26.9 | +/-0.6 | | 35 | Virginia | 26.9 | +/-0.2 | | 38 | Indiana | 26.8 | +/-0.2 | | 38 | Louisiana | 26.8 | +/-0.3 | | 40 | Washington | 26.6 | +/-0.2 | | 41 | Kansas | 26.5 | +/-0.3 | | 42 | Nebraska | 26.2 | +/-0.3 | | 43 | Minnesota | 25.8 | +/-0.2 | | 44 | Wyoming | 25.6 | +/-0.6 | | 45 | Georgia | 25.0 | +/-0.2 | | 46 | Colorado | 24.0 | +/-0.2 | | 47 | North Dakota | 23.7 | +/-0.5 | | 47 | Texas | 23.7 | +/-0.1 | | 49 | Utah | 22.7 | +/-0.3 | | 50 | District of Columbia | 20.4 | +/-0.5 | | 51 | Alaska | 20.1 | +/-0.6 | | | | | | | | Puerto Rico | 36.3 | +/-0.3 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. AVERAGE HOUSEHOLD SIZE - United States -- States; and Puerto Rico Universe: Households 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Person | Margin of Error | |------|-------------------|--------|-----------------| | | United States | 2.65 | +/-0.01 | | 1 | Utah | 3.17 | +/-0.02 | | 2 | Hawaii | 3.11 | +/-0.03 | | 3 | California | 2.97 | +/-0.01 | | 4 | Texas | 2.85 | +/-0.01 | | 5 | Alaska | 2.84 | +/-0.03 | | 6 | New Jersey | 2.75 | +/-0.01 | | 7 | Nevada | 2.74 | +/-0.02 | | 8 | Georgia | 2.72 | +/-0.01 | | 8 | Idaho | 2.72 | +/-0.02 | | 10 | Arizona | 2.71 | +/-0.01 | | 11 | Maryland | 2.69 | +/-0.01 | | 12 | New Mexico | 2.68 | +/-0.02 | | 13 | Florida | 2.66 | +/-0.01 | | 13 | New York | 2.66 | +/-0.01 | | 15 | Illinois | 2.62 | +/-0.01 | | 15 | Mississippi | 2.62 | +/-0.02 | | 15 | Virginia | 2.62 | +/-0.01 | | 18 | Delaware | 2.61 | +/-0.03 | | 18 | Louisiana | 2.61 | +/-0.01 | | 20 | Connecticut | 2.59 | +/-0.01 | | 20 | Oklahoma | 2.59 | +/-0.01 | | 22 | Washington | 2.58 | +/-0.01 | | 23 | Alabama | 2.57 | +/-0.02 | | 23 | Colorado | 2.57 | +/-0.01 | | 25 | Indiana | 2.56 | +/-0.01 | | 25 | Massachusetts | 2.56 | +/-0.01 | | 25 | South Carolina | 2.56 | +/-0.01 | | 28 | Kansas | 2.55 | +/-0.02 | | 28 | North Carolina | 2.55 | +/-0.01 | | 28 | Tennessee | 2.55 | +/-0.01 | | 31 | Oregon | 2.54 | +/-0.01 | | 32 | Arkansas | 2.53 | +/-0.02 | | Rank | Geographical Area | Person | Margin of Error | |------|----------------------|--------|-----------------| | 33 | Michigan | 2.51 | +/-0.01 | | 34 | Kentucky | 2.50 | +/-0.01 | | 34 | Pennsylvania | 2.50 | +/-0.01 | | 34 | Wyoming | 2.50 | +/-0.04 | | 37 | Minnesota | 2.49 | +/-0.01 | | 37 | Missouri | 2.49 | +/-0.01 | | 37 | New Hampshire | 2.49 | +/-0.02 | | 37 | Rhode Island | 2.49 | +/-0.02 | | 41 | Nebraska | 2.48 | +/-0.01 | | 42 | Ohio | 2.45 | +/-0.01 | | 43 | West Virginia | 2.44 | +/-0.02 | | 44 | South Dakota | 2.43 | +/-0.02 | | 45 | lowa | 2.42 | +/-0.01 | | 45 | Montana | 2.42 | +/-0.02 | | 45 | Wisconsin | 2.42 | +/-0.01 | | 48 | Maine | 2.37 | +/-0.02 | | 49 | Vermont | 2.36 | +/-0.03 | | 50 | North Dakota | 2.33 | +/-0.03 | | 51 | District of Columbia | 2.24 | +/-0.02 | | | | | | | | Puerto Rico | 2.81 | +/-0.02 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a
standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. ## PERCENT OF HOUSEHOLDS THAT ARE MULTIGENERATIONAL - United States -- States; and Puerto Rico Universe: Households 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | United States | 3.9 7.7 5.9 5.2 5.1 5.0 4.5 4.4 4.3 4.2 4.0 4.0 | +/-0.1
+/-0.6
+/-0.1
+/-0.3
+/-0.1
+/-0.2
+/-0.2
+/-0.2
+/-0.2
+/-0.1
+/-0.2
+/-0.3
+/-0.4 | |---|--|--| | 2 California 3 Mississippi 4 Texas 5 Maryland 6 Utah 7 Georgia 7 New Jersey 9 New York 10 Arizona 10 Nevada 12 Alaska 12 Florida 14 Delaware 15 New Mexico 15 Virginia 17 District of Columbia 17 Louisiana 17 South Carolina | 5.9
5.2
5.1
5.0
4.5
4.4
4.4
4.3
4.2
4.2 | +/-0.1
+/-0.3
+/-0.1
+/-0.2
+/-0.3
+/-0.2
+/-0.1
+/-0.2
+/-0.3 | | Mississippi Texas Maryland Utah Georgia New Jersey New York Arizona Nevada Alaska La Florida He Delaware New Mexico Virginia District of Columbia Louisiana South Carolina | 5.2
5.1
5.0
4.5
4.4
4.4
4.3
4.2
4.2 | +/-0.3
+/-0.1
+/-0.2
+/-0.3
+/-0.2
+/-0.1
+/-0.2
+/-0.3 | | 4 Texas 5 Maryland 6 Utah 7 Georgia 7 New Jersey 9 New York 10 Arizona 10 Nevada 12 Alaska 12 Florida 14 Delaware 15 New Mexico 15 Virginia 17 District of Columbia 17 South Carolina | 5.1
5.0
4.5
4.4
4.4
4.3
4.2
4.2 | +/-0.1
+/-0.2
+/-0.3
+/-0.2
+/-0.2
+/-0.1
+/-0.2
+/-0.3 | | 5 Maryland 6 Utah 7 Georgia 7 New Jersey 9 New York 10 Arizona 10 Nevada 12 Alaska 12 Florida 14 Delaware 15 New Mexico 15 Virginia 17 District of Columbia 17 Louisiana 17 South Carolina | 5.0
4.5
4.4
4.4
4.3
4.2
4.2
4.0 | +/-0.2
+/-0.3
+/-0.2
+/-0.2
+/-0.1
+/-0.2
+/-0.3 | | 6 Utah 7 Georgia 7 New Jersey 9 New York 10 Arizona 10 Nevada 12 Alaska 12 Florida 14 Delaware 15 New Mexico 15 Virginia 17 District of Columbia 17 South Carolina | 4.5
4.4
4.4
4.3
4.2
4.2
4.0 | +/-0.3
+/-0.2
+/-0.2
+/-0.1
+/-0.2
+/-0.3 | | 7 Georgia 7 New Jersey 9 New York 10 Arizona 10 Nevada 12 Alaska 12 Florida 14 Delaware 15 New Mexico 15 Virginia 17 District of Columbia 17 Louisiana 17 South Carolina | 4.4
4.4
4.3
4.2
4.2 | +/-0.2
+/-0.2
+/-0.1
+/-0.2
+/-0.3 | | 7 New Jersey 9 New York 10 Arizona 10 Nevada 12 Alaska 12 Florida 14 Delaware 15 New Mexico 15 Virginia 17 District of Columbia 17 Louisiana 17 South Carolina | 4.4
4.3
4.2
4.2
4.0 | +/-0.2
+/-0.1
+/-0.2
+/-0.3 | | 9 New York 10 Arizona 10 Nevada 12 Alaska 12 Florida 14 Delaware 15 New Mexico 15 Virginia 17 District of Columbia 17 Louisiana 17 South Carolina | 4.3
4.2
4.2
4.0 | +/-0.1
+/-0.2
+/-0.3 | | 10 Arizona 10 Nevada 12 Alaska 12 Florida 14 Delaware 15 New Mexico 15 Virginia 17 District of Columbia 17 Louisiana 17 South Carolina | 4.2
4.2
4.0 | +/-0.2
+/-0.3 | | 10 Nevada 12 Alaska 12 Florida 14 Delaware 15 New Mexico 15 Virginia 17 District of Columbia 17 Louisiana 17 South Carolina | 4.2
4.0 | +/-0.3 | | 12 Alaska 12 Florida 14 Delaware 15 New Mexico 15 Virginia 17 District of Columbia 17 Louisiana 17 South Carolina | 4.0 | | | 12 Florida 14 Delaware 15 New Mexico 15 Virginia 17 District of Columbia 17 Louisiana 17 South Carolina | | +/-0.4 | | 14 Delaware 15 New Mexico 15 Virginia 17 District of Columbia 17 Louisiana 17 South Carolina | 4.0 | | | 15 New Mexico 15 Virginia 17 District of Columbia 17 Louisiana 17 South Carolina | | +/-0.1 | | 15 Virginia 17 District of Columbia 17 Louisiana 17 South Carolina | 3.9 | +/-0.5 | | 17 District of Columbia 17 Louisiana 17 South Carolina | 3.8 | +/-0.4 | | 17 Louisiana
17 South Carolina | 3.8 | +/-0.2 | | 17 South Carolina | 3.7 | +/-0.6 | | | 3.7 | +/-0.2 | | 20 Illinois | 3.7 | +/-0.2 | | | 3.6 | +/-0.1 | | 21 Alabama | 3.5 | +/-0.2 | | 21 Massachusetts | 3.5 | +/-0.2 | | 21 Tennessee | 3.5 | +/-0.2 | | 24 Rhode Island | 3.4 | +/-0.4 | | 25 North Carolina | 3.3 | +/-0.2 | | 25 Pennsylvania | 3.3 | +/-0.1 | | 27 Oklahoma | 3.2 | +/-0.2 | | 27 West Virginia | 3.2 | +/-0.3 | | 29 Arkansas | 3.1 | +/-0.3 | | 29 Colorado | | +/-0.2 | | 29 Kentucky | 3.1 | +/-0.2 | | 32 Washington | 3.1 | +/-0.2 | 1 of 2 10/06/2016 | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Connecticut | 2.9 | +/-0.2 | | 33 | Indiana | 2.9 | +/-0.2 | | 33 | Michigan | 2.9 | +/-0.1 | | 33 | Ohio | 2.9 | +/-0.1 | | 37 | Idaho | 2.8 | +/-0.3 | | 37 | Missouri | 2.8 | +/-0.2 | | 39 | Oregon | 2.7 | +/-0.2 | | 40 | New Hampshire | 2.6 | +/-0.3 | | 41 | Kansas | 2.5 | +/-0.2 | | 42 | Maine | 2.2 | +/-0.3 | | 43 | Minnesota | 2.1 | +/-0.1 | | 43 | Wyoming | 2.1 | +/-0.5 | | 45 | Nebraska | 2.0 | +/-0.2 | | 45 | South Dakota | 2.0 | +/-0.3 | | 45 | Wisconsin | 2.0 | +/-0.1 | | 48 | lowa | 1.9 | +/-0.2 | | 48 | Vermont | 1.9 | +/-0.3 | | 50 | Montana | 1.6 | +/-0.2 | | 51 | North Dakota | 1.5 | +/-0.3 | | | | | | | | Puerto Rico | 5.8 | +/-0.3 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not
available. 2 of 2 10/06/2016 PERCENT OF MEN 15 YEARS AND OVER WHO WERE NEVER MARRIED - United States -- States; and Puerto Rico Universe: Males 15 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 36.7 | +/-0.1 | | 1 | District of Columbia | 57.4 | +/-1.5 | | 2 | New York | 41.7 | +/-0.3 | | 3 | California | 40.6 | +/-0.2 | | 4 | Alaska | 40.4 | +/-1.1 | | 4 | Massachusetts | 40.4 | +/-0.4 | | 6 | Rhode Island | 40.1 | +/-1.1 | | 7 | Louisiana | 38.7 | +/-0.5 | | 8 | Illinois | 38.3 | +/-0.2 | | 9 | Connecticut | 38.2 | +/-0.6 | | 10 | New Jersey | 37.8 | +/-0.3 | | 11 | Hawaii | 37.7 | +/-1.0 | | 12 | Maryland | 37.6 | +/-0.5 | | 13 | Arizona | 37.4 | +/-0.4 | | 13 | New Mexico | 37.4 | +/-0.9 | | 15 | Mississippi | 37.3 | +/-0.7 | | 16 | Nevada | 37.1 | +/-0.7 | | 17 | North Dakota | 36.9 | +/-1.1 | | 17 | Pennsylvania | 36.9 | +/-0.3 | | 19 | Georgia | 36.7 | +/-0.4 | | 20 | Delaware | 36.6 | +/-1.0 | | 20 | Michigan | 36.6 | +/-0.3 | | 22 | Texas | 36.0 | +/-0.2 | | 23 | South Carolina | 35.6 | +/-0.5 | | 24 | Colorado | 35.5 | +/-0.4 | | 25 | Florida | 35.4 | +/-0.2 | | 25 | Wisconsin | 35.4 | +/-0.3 | | 27 | Virginia | 35.3 | +/-0.4 | | 28 | Ohio | 35.2 | +/-0.3 | | 29 | Vermont | 35.1 | +/-1.1 | | 30 | Minnesota | 34.9 | +/-0.4 | | 30 | Washington | 34.9 | +/-0.4 | | 32 | North Carolina | 34.7 | +/-0.3 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 32 | Oregon | 34.7 | +/-0.5 | | 34 | Indiana | 34.5 | +/-0.4 | | 35 | Nebraska | 34.4 | +/-0.7 | | 36 | South Dakota | 34.3 | +/-1.1 | | 37 | Alabama | 34.1 | +/-0.5 | | 38 | Kansas | 33.6 | +/-0.5 | | 39 | Missouri | 33.5 | +/-0.4 | | 40 | New Hampshire | 33.4 | +/-0.8 | | 41 | Montana | 33.3 | +/-0.9 | | 42 | Utah | 33.2 | +/-0.7 | | 43 | Tennessee | 33.0 | +/-0.3 | | 44 | lowa | 32.7 | +/-0.6 | | 45 | Oklahoma | 32.2 | +/-0.4 | | 46 | Maine | 32.0 | +/-0.7 | | 47 | Kentucky | 31.6 | +/-0.4 | | 48 | Idaho | 31.3 | +/-0.9 | | 48 | West Virginia | 31.3 | +/-0.7 | | 50 | Wyoming | 30.9 | +/-1.3 | | 51 | Arkansas | 30.7 | +/-0.6 | | | | | | | | Puerto Rico | 43.7 | +/-0.6 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF WOMEN 15 YEARS AND OVER WHO WERE NEVER MARRIED - United States -- States; and Puerto Rico Universe: Females 15 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 30.5 | +/-0.1 | | 1 | District of Columbia | 53.6 | +/-1.2 | | 2 | New York | 36.3 | +/-0.2 | | 3 | Massachusetts | 34.5 | +/-0.4 | | 4 | Rhode Island | 34.1 | +/-1.0 | | 5 | California | 33.6 | +/-0.1 | | 6 | Maryland | 33.0 | +/-0.4 | | 7 | Illinois | 32.8 | +/-0.3 | | 8 | Louisiana | 32.7 | +/-0.6 | | 9 | Connecticut | 32.6 | +/-0.4 | | 10 | Mississippi | 32.0 | +/-0.5 | | 11 | Georgia | 31.8 | +/-0.3 | | 12 | New Jersey | 31.7 | +/-0.3 | | 13 | Delaware | 31.3 | +/-1.0 | | 14 | New Mexico | 30.9 | +/-0.6 | | 15 | Pennsylvania | 30.8 | +/-0.3 | | 16 | Michigan | 30.7 | +/-0.3 | | 17 | Alaska | 30.5 | +/-1.2 | | 18 | Arizona | 29.8 | +/-0.4 | | 18 | South Carolina | 29.8 | +/-0.4 | | 20 | Texas | 29.6 | +/-0.2 | | 20 | Virginia | 29.6 | +/-0.3 | | 22 | Nevada | 29.5 | +/-0.5 | | 23 | Hawaii | 29.3 | +/-0.9 | | 24 | Ohio | 29.2 | +/-0.3 | | 25 | North Carolina | 29.0 | +/-0.3 | | 26 | Wisconsin | 28.9 | +/-0.3 | | 27 | Minnesota | 28.7 | +/-0.3 | | 28 | Indiana | 28.6 | +/-0.4 | | 29 | Alabama | 28.5 | +/-0.4 | | 29 | Florida | 28.5 | +/-0.2 | | 29 | Vermont | 28.5 | +/-0.9 | | 32 | Colorado | 27.9 | +/-0.4 | | | | | ., 0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Missouri | 27.8 | +/-0.3 | | 34 | North Dakota | 27.7 | +/-1.2 | | 35 | Washington | 27.6 | +/-0.4 | | 36 | Oregon | 27.4 | +/-0.5 | | 36 | Tennessee | 27.4 | +/-0.3 | | 38 | Nebraska | 26.9 | +/-0.6 | | 39 | Utah | 26.7 | +/-0.5 | | 40 | lowa | 26.5 | +/-0.5 | | 40 | Kansas | 26.5 | +/-0.5 | | 40 | South Dakota | 26.5 | +/-1.1 | | 43 | New Hampshire | 26.4 | +/-0.7 | | 44 | Kentucky | 25.6 | +/-0.4 | | 44 | Maine | 25.6 | +/-0.7 | | 46 | ldaho | 25.5 | +/-0.9 | | 47 | Wyoming | 25.2 | +/-1.6 | | 48 | Montana | 25.0 | +/-0.8 | | 49 | Oklahoma | 24.9 | +/-0.4 | | 50 | West Virginia | 24.5 | +/-0.7 | | 51 | Arkansas | 24.3 | +/-0.6 | | | | | | | | Puerto Rico | 36.3 | +/-0.6 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an
open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. RATIO OF UNMARRIED MEN 15 TO 44 YEARS PER 100 UNMARRIED WOMEN 15 TO 44 YEARS - United States -- States; and Puerto Rico Universe: Female population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Ratio | Margin of Error | |------|-------------------|-------|-----------------| | | United States | 110.7 | +/-0.2 | | 1 | Alaska | 136.8 | +/-5.7 | | 2 | North Dakota | 134.3 | +/-6.2 | | 3 | Hawaii | 127.0 | +/-3.5 | | 4 | Montana | 121.6 | +/-4.5 | | 5 | Colorado | 119.8 | +/-1.7 | | 6 | Kansas | 119.0 | +/-2.4 | | 7 | South Dakota | 117.7 | +/-4.5 | | 8 | Washington | 116.9 | +/-1.3 | | 9 | Utah | 116.5 | +/-2.7 | | 10 | Nebraska | 116.4 | +/-2.1 | | 11 | West Virginia | 116.3 | +/-3.1 | | 11 | Wyoming | 116.3 | +/-8.0 | | 13 | Arizona | 114.6 | +/-1.0 | | 14 | Oklahoma | 114.5 | +/-1.6 | | 15 | lowa | 114.4 | +/-2.1 | | 16 | California | 114.3 | +/-0.5 | | 17 | New Mexico | 114.2 | +/-2.9 | | 18 | Kentucky | 113.7 | +/-1.5 | | 19 | New Hampshire | 113.4 | +/-3.1 | | 20 | Wisconsin | 113.2 | +/-1.1 | | 21 | Nevada | 112.9 | +/-2.1 | | 22 | Minnesota | 112.7 | +/-1.4 | | 22 | Oregon | 112.7 | +/-1.9 | | 22 | Texas | 112.7 | +/-0.7 | | 25 | Idaho | 112.4 | +/-3.9 | | 25 | Vermont | 112.4 | +/-4.2 | | 27 | Arkansas | 111.6 | +/-3.1 | | 28 | Virginia | 110.7 | +/-1.2 | | 29 | New Jersey | 110.3 | +/-1.1 | | 30 | Missouri | 110.2 | +/-1.6 | | 31 | Michigan | 109.9 | +/-0.8 | | 32 | Florida | 109.8 | +/-0.8 | | Rank | Geographical Area | Ratio | Margin of Error | |------|----------------------|-------|-----------------| | 33 | Pennsylvania | 109.6 | +/-0.8 | | 34 | South Carolina | 109.1 | +/-1.8 | | 35 | Ohio | 108.9 | +/-0.9 | | 36 | Maine | 108.8 | +/-2.5 | | 37 | Illinois | 108.6 | +/-0.9 | | 38 | Indiana | 108.4 | +/-1.4 | | 39 | Connecticut | 108.3 | +/-1.7 | | 40 | North Carolina | 108.1 | +/-1.3 | | 40 | Tennessee | 108.1 | +/-1.2 | | 42 | Louisiana | 106.3 | +/-1.8 | | 43 | Massachusetts | 105.8 | +/-1.1 | | 44 | New York | 105.3 | +/-0.6 | | 45 | Rhode Island | 105.2 | +/-2.7 | | 46 | Maryland | 104.5 | +/-1.1 | | 47 | Alabama | 104.4 | +/-1.6 | | 47 | Georgia | 104.4 | +/-1.2 | | 49 | Delaware | 104.0 | +/-3.2 | | 50 | Mississippi | 103.9 | +/-2.2 | | 51 | District of Columbia | 90.9 | +/-1.9 | | | | | | | | Puerto Rico | 102.3 | +/-1.7 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. # MEDIAN AGE AT FIRST MARRIAGE FOR MEN - United States -- States; and Puerto Rico Universe: Male population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Median Age | Margin of Error | |------|----------------------|------------|-----------------| | | United States | 29.7 | +/-0.1 | | 1 | Massachusetts | 31.0 | +/-0.3 | | 1 | New York | 31.0 | +/-0.3 | | 3 | District of Columbia | 30.7 | +/-1.3 | | 3 | Rhode Island | 30.7 | +/-0.8 | | 5 | California | 30.6 | +/-0.1 | | 5 | Connecticut | 30.6 | +/-0.5 | | 5 | New Jersey | 30.6 | +/-0.2 | | 5 | Vermont | 30.6 | +/-0.9 | | 9 | Maryland | 30.5 | +/-0.3 | | 9 | New Hampshire | 30.5 | +/-0.6 | | 11 | Florida | 30.4 | +/-0.3 | | 12 | Illinois | 30.3 | +/-0.2 | | 13 | Oregon | 30.2 | +/-0.4 | | 14 | Michigan | 30.1 | +/-0.2 | | 14 | Pennsylvania | 30.1 | +/-0.2 | | 16 | Delaware | 29.8 | +/-0.7 | | 17 | Arizona | 29.7 | +/-0.3 | | 17 | Nevada | 29.7 | +/-0.7 | | 19 | Maine | 29.6 | +/-0.7 | | 20 | Ohio | 29.5 | +/-0.2 | | 21 | Virginia | 29.4 | +/-0.3 | | 21 | West Virginia | 29.4 | +/-0.5 | | 21 | Wisconsin | 29.4 | +/-0.3 | | 24 | Colorado | 29.3 | +/-0.4 | | 24 | Louisiana | 29.3 | +/-0.5 | | 24 | South Carolina | 29.3 | +/-0.5 | | 27 | Minnesota | 29.2 | +/-0.3 | | 27 | Washington | 29.2 | +/-0.3 | | 29 | North Carolina | 29.1 | +/-0.4 | | 30 | Hawaii | 28.9 | +/-0.8 | | 30 | Indiana | 28.9 | +/-0.4 | | 32 | Georgia | 28.8 | +/-0.4 | | Rank | Geographical Area | Median Age | Margin of Error | |------|-------------------|------------|-----------------| | 33 | Montana | 28.7 | +/-0.7 | | 34 | Mississippi | 28.6 | +/-0.8 | | 34 | Nebraska | 28.6 | +/-0.5 | | 34 | Texas | 28.6 | +/-0.3 | | 37 | Alabama | 28.4 | +/-0.6 | | 38 | Missouri | 28.3 | +/-0.5 | | 38 | New Mexico | 28.3 | +/-1.0 | | 38 | Tennessee | 28.3 | +/-0.6 | | 41 | lowa | 28.2 | +/-0.6 | | 42 | Alaska | 28.0 | +/-1.1 | | 42 | Kentucky | 28.0 | +/-0.6 | | 44 | Kansas | 27.6 | +/-0.5 | | 44 | Oklahoma | 27.6 | +/-0.5 | | 46 | Wyoming | 27.5 | +/-1.3 | | 47 | North Dakota | 27.4 | +/-1.0 | | 48 | Arkansas | 27.2 | +/-0.5 | | 49 | ldaho | 26.8 | +/-0.8 | | 50 | South Dakota | 26.4 | +/-0.7 | | 50 | Utah | 26.4 | +/-0.5 | | | | | | | | Puerto Rico | 31.8 | +/-0.9 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units,
and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. # MEDIAN AGE AT FIRST MARRIAGE FOR WOMEN - United States -- States; and Puerto Rico Universe: Female population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Median Age | Margin of Error | |------|----------------------|------------|-----------------| | | United States | 27.8 | +/-0.1 | | 1 | District of Columbia | 30.6 | +/-0.9 | | 2 | Rhode Island | 30.1 | +/-0.9 | | 3 | Massachusetts | 29.9 | +/-0.3 | | 4 | New York | 29.7 | +/-0.2 | | 5 | Vermont | 29.4 | +/-0.9 | | 6 | Connecticut | 29.2 | +/-0.4 | | 6 | New Jersey | 29.2 | +/-0.2 | | 8 | Maryland | 29.0 | +/-0.4 | | 9 | California | 28.7 | +/-0.2 | | 9 | Illinois | 28.7 | +/-0.3 | | 11 | Pennsylvania | 28.6 | +/-0.3 | | 12 | Delaware | 28.5 | +/-1.3 | | 13 | Florida | 28.4 | +/-0.3 | | 14 | New Hampshire | 28.3 | +/-0.9 | | 15 | Hawaii | 28.2 | +/-0.6 | | 16 | Michigan | 27.9 | +/-0.3 | | 16 | Nevada | 27.9 | +/-0.6 | | 16 | Oregon | 27.9 | +/-0.6 | | 19 | Ohio | 27.7 | +/-0.4 | | 19 | South Carolina | 27.7 | +/-0.6 | | 21 | New Mexico | 27.6 | +/-0.9 | | 21 | Virginia | 27.6 | +/-0.3 | | 23 | Georgia | 27.5 | +/-0.4 | | 24 | Colorado | 27.4 | +/-0.5 | | 24 | Louisiana | 27.4 | +/-0.6 | | 24 | Wisconsin | 27.4 | +/-0.4 | | 27 | Arizona | 27.3 | +/-0.3 | | 27 | Minnesota | 27.3 | +/-0.3 | | 27 | North Carolina | 27.3 | +/-0.4 | | 30 | Maine | 27.2 | +/-0.8 | | 30 | Montana | 27.2 | +/-1.0 | | 32 | Mississippi | 27.0 | +/-0.6 | | Rank | Geographical Area | Median Age | Margin of Error | |------|-------------------|------------|-----------------| | 33 | Alabama | 26.9 | +/-0.4 | | 33 | Washington | 26.9 | +/-0.4 | | 35 | Nebraska | 26.8 | +/-0.6 | | 35 | West Virginia | 26.8 | +/-0.7 | | 37 | Indiana | 26.7 | +/-0.3 | | 38 | Texas | 26.6 | +/-0.2 | | 39 | lowa | 26.4 | +/-0.3 | | 39 | Missouri | 26.4 | +/-0.3 | | 39 | Tennessee | 26.4 | +/-0.3 | | 42 | Alaska | 26.2 | +/-0.8 | | 42 | Kentucky | 26.2 | +/-0.4 | | 42 | South Dakota | 26.2 | +/-0.5 | | 45 | Wyoming | 26.1 | +/-0.9 | | 46 | Kansas | 25.9 | +/-0.3 | | 47 | Arkansas | 25.7 | +/-0.3 | | 47 | Oklahoma | 25.7 | +/-0.3 | | 49 | North Dakota | 25.4 | +/-0.7 | | 50 | ldaho | 25.3 | +/-0.4 | | 51 | Utah | 24.3 | +/-0.4 | | | | | | | | Puerto Rico | 29.7 | +/-0.9 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. MARRIAGE RATE PER 1,000 WOMEN 15 YEARS AND OVER (MARRIAGES IN THE LAST YEAR PER 1,000 WOMEN) - United States -- States; and Puerto Rico Universe: Females 15 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Rate | Margin of Error | |------|----------------------|------|-----------------| | | United States | 17.2 | +/-0.2 | | 1 | Alaska | 30.7 | +/-5.1 | | 2 | Utah | 28.3 | +/-3.1 | | 3 | North Dakota | 22.4 | +/-4.0 | | 4 | Hawaii | 21.8 | +/-3.3 | | 5 | Wyoming | 21.7 | +/-4.0 | | 6 | Oklahoma | 21.5 | +/-1.8 | | 7 | South Dakota | 21.1 | +/-4.5 | | 8 | District of Columbia | 20.9 | +/-3.5 | | 9 | ldaho | 20.8 | +/-2.6 | | 10 | Kentucky | 20.6 | +/-1.6 | | 11 | Texas | 20.4 | +/-0.8 | | 12 | Arkansas | 20.2 | +/-2.5 | | 13 | Colorado | 20.0 | +/-1.5 | | 14 | lowa | 19.9 | +/-1.5 | | 15 | West Virginia | 19.5 | +/-2.5 | | 16 | Nevada | 19.4 | +/-2.0 | | 17 | Georgia | 19.1 | +/-1.3 | | 17 | Washington | 19.1 | +/-1.2 | | 19 | Kansas | 18.9 | +/-1.8 | | 20 | Tennessee | 18.7 | +/-1.4 | | 20 | Virginia | 18.7 | +/-1.2 | | 22 | Montana | 18.6 | +/-4.0 | | 23 | Delaware | 18.4 | +/-3.4 | | 24 | Indiana | 18.3 | +/-1.3 | | 25 | Oregon | 18.2 | +/-1.4 | | 26 | New Mexico | 17.9 | +/-2.7 | | 26 | North Carolina | 17.9 | +/-1.1 | | 28 | Arizona | 17.3 | +/-1.4 | | 28 | Minnesota | 17.3 | +/-1.2 | | 30 | Missouri | 17.2 | +/-1.2 | | 30 | Nebraska | 17.2 | +/-1.9 | | 32 | California | 16.9 | +/-0.5 | | | | 10.0 | ., 0.0 | | Rank | Geographical Area | Rate | Margin of Error | |------|-------------------|------|-----------------| | 32 | South Carolina | 16.9 | +/-1.6 | | 34 | Louisiana | 16.6 | +/-1.7 | | 35 | Alabama | 16.2 | +/-1.4 | | 35 | Mississippi | 16.2 | +/-1.8 | | 37 | Florida | 16.1 | +/-0.8 | | 38 | Wisconsin | 16.0 | +/-1.1 | | 39 | Maine | 15.9 | +/-2.7 | | 39 | Ohio | 15.9 | +/-0.8 | | 41 | Pennsylvania | 15.8 | +/-0.8 | | 42 |
Maryland | 15.5 | +/-1.3 | | 43 | Vermont | 15.4 | +/-3.4 | | 44 | Illinois | 15.2 | +/-0.9 | | 45 | Michigan | 14.5 | +/-0.7 | | 45 | New York | 14.5 | +/-0.7 | | 47 | New Hampshire | 14.3 | +/-2.5 | | 48 | Massachusetts | 14.0 | +/-1.2 | | 49 | Connecticut | 13.2 | +/-1.6 | | 50 | New Jersey | 12.8 | +/-0.9 | | 51 | Rhode Island | 12.5 | +/-3.1 | | | | | | | | Puerto Rico | 7.2 | +/-1.2 | Marriage estimates may vary from the marriage data released by the National Center for Health Statistics (NCHS) because of differences in methodology and data collection. NCHS uses information collected on marriage certificates from states providing them. From these administrative records, NCHS then publishes information about couples who married in a calendar year. In contrast, the ACS collects survey-based reports from individuals as to whether or not they married in the last 12 months. We recommend using caution when comparing the NCHS estimates to the ACS estimates of marriages. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. MARRIAGE RATE PER 1,000 MEN 15 YEARS AND OVER (MARRIAGES IN THE LAST YEAR PER 1,000 MEN) - United States -- States; and Puerto Rico Universe: Males 15 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Rate | Margin of Error | |------|----------------------|------|-----------------| | | United States | 18.5 | +/-0.2 | | 1 | District of Columbia | 26.6 | +/-4.9 | | 1 | Utah | 26.6 | +/-2.6 | | 3 | Alaska | 25.5 | +/-4.2 | | 3 | Hawaii | 25.5 | +/-3.8 | | 5 | Wyoming | 23.4 | +/-4.9 | | 6 | Idaho | 22.8 | +/-2.7 | | 7 | North Dakota | 22.5 | +/-4.1 | | 8 | Kentucky | 21.8 | +/-1.9 | | 9 | Texas | 21.5 | +/-0.9 | | 10 | Nevada | 21.4 | +/-2.4 | | 11 | Iowa | 20.8 | +/-2.0 | | 12 | Arkansas | 20.7 | +/-2.3 | | 13 | Oklahoma | 20.6 | +/-1.6 | | 14 | Georgia | 20.2 | +/-1.4 | | 14 | Tennessee | 20.2 | +/-1.3 | | 14 | Virginia | 20.2 | +/-1.2 | | 17 | Washington | 20.1 | +/-1.3 | | 18 | Colorado | 20.0 | +/-1.5 | | 18 | North Carolina | 20.0 | +/-1.1 | | 20 | South Carolina | 19.1 | +/-1.7 | | 21 | South Dakota | 18.7 | +/-4.1 | | 22 | Indiana | 18.6 | +/-1.4 | | 22 | Louisiana | 18.6 | +/-1.8 | | 22 | Nebraska | 18.6 | +/-2.4 | | 25 | Delaware | 18.5 | +/-3.5 | | 25 | Oregon | 18.5 | +/-1.7 | | 27 | California | 18.4 | +/-0.6 | | 28 | Arizona | 18.2 | +/-1.5 | | 28 | Kansas | 18.2 | +/-1.7 | | 28 | Missouri | 18.2 | +/-1.4 | | 31 | Florida | 18.1 | +/-1.0 | | 32 | Montana | 18.0 | +/-3.5 | | Rank | Geographical Area | Rate | Margin of Error | |------|-------------------|------|-----------------| | 33 | Mississippi | 17.6 | +/-2.1 | | 34 | Alabama | 17.5 | +/-1.5 | | 34 | New Mexico | 17.5 | +/-2.5 | | 36 | West Virginia | 17.4 | +/-2.7 | | 37 | Minnesota | 17.3 | +/-1.1 | | 38 | Pennsylvania | 17.2 | +/-0.8 | | 39 | Maryland | 17.1 | +/-1.4 | | 40 | Ohio | 16.9 | +/-1.0 | | 41 | Illinois | 16.5 | +/-1.1 | | 42 | Maine | 16.3 | +/-2.9 | | 42 | New York | 16.3 | +/-0.8 | | 44 | Vermont | 16.2 | +/-3.4 | | 45 | Wisconsin | 16.1 | +/-1.3 | | 46 | Massachusetts | 16.0 | +/-1.5 | | 47 | Rhode Island | 15.8 | +/-3.3 | | 48 | Connecticut | 15.6 | +/-1.9 | | 48 | Michigan | 15.6 | +/-0.9 | | 50 | New Hampshire | 15.1 | +/-2.8 | | 51 | New Jersey | 14.4 | +/-1.0 | | | | | | | | Puerto Rico | 8.4 | +/-1.3 | Marriage estimates may vary from the marriage data released by the National Center for Health Statistics (NCHS) because of differences in methodology and data collection. NCHS uses information collected on marriage certificates from states providing them. From these administrative records, NCHS then publishes information about couples who married in a calendar year. In contrast, the ACS collects survey-based reports from individuals as to whether or not they married in the last 12 months. We recommend using caution when comparing the NCHS estimates to the ACS estimates of marriages. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. DIVORCE RATE PER 1,000 WOMEN 15 YEARS AND OVER (DIVORCES IN THE LAST YEAR PER 1,000 WOMEN) - United States -- States; and Puerto Rico Universe: Females 15 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states,
counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Rate | Margin of Error | |------|----------------------|------|-----------------| | | United States | 8.3 | +/-0.1 | | 1 | Wyoming | 15.5 | +/-4.4 | | 2 | Arkansas | 13.2 | +/-1.7 | | 3 | Nevada | 12.3 | +/-1.8 | | 4 | Alaska | 11.7 | +/-3.4 | | 5 | Oklahoma | 11.6 | +/-1.1 | | 6 | Kentucky | 11.0 | +/-1.2 | | 7 | Indiana | 10.6 | +/-1.0 | | 7 | West Virginia | 10.6 | +/-2.2 | | 9 | ldaho | 10.4 | +/-2.0 | | 9 | Utah | 10.4 | +/-1.5 | | 11 | Mississippi | 9.9 | +/-1.4 | | 12 | Texas | 9.8 | +/-0.5 | | 13 | Nebraska | 9.6 | +/-1.5 | | 14 | Washington | 9.5 | +/-1.0 | | 15 | Alabama | 9.4 | +/-1.3 | | 15 | Missouri | 9.4 | +/-0.9 | | 15 | Montana | 9.4 | +/-2.3 | | 15 | Oregon | 9.4 | +/-1.2 | | 19 | Arizona | 9.3 | +/-1.0 | | 19 | New Mexico | 9.3 | +/-1.9 | | 19 | Tennessee | 9.3 | +/-1.0 | | 22 | South Dakota | 9.2 | +/-2.7 | | 23 | District of Columbia | 9.0 | +/-3.1 | | 23 | Kansas | 9.0 | +/-1.2 | | 25 | Colorado | 8.8 | +/-0.8 | | 25 | Virginia | 8.8 | +/-0.8 | | 27 | Florida | 8.7 | +/-0.5 | | 27 | South Carolina | 8.7 | +/-1.2 | | 29 | Ohio | 8.4 | +/-0.7 | | 30 | Vermont | 8.2 | +/-2.4 | | 31 | Georgia | 8.1 | +/-0.7 | | 32 | North Carolina | 7.9 | +/-0.6 | | 52 | NOTHI Carollia | 7.9 | +/-0.6 | | Rank | Geographical Area | Rate | Margin of Error | |------|-------------------|------|-----------------| | 33 | Massachusetts | 7.8 | +/-0.8 | | 33 | Minnesota | 7.8 | +/-0.9 | | 35 | lowa | 7.7 | +/-1.4 | | 35 | Louisiana | 7.7 | +/-1.1 | | 35 | Maine | 7.7 | +/-1.8 | | 35 | Michigan | 7.7 | +/-0.6 | | 35 | New Hampshire | 7.7 | +/-2.0 | | 40 | Connecticut | 7.6 | +/-1.2 | | 41 | Maryland | 7.4 | +/-0.9 | | 42 | Pennsylvania | 7.3 | +/-0.6 | | 43 | Illinois | 7.1 | +/-0.6 | | 43 | North Dakota | 7.1 | +/-2.3 | | 45 | California | 6.9 | +/-0.4 | | 46 | New York | 6.7 | +/-0.5 | | 47 | New Jersey | 6.4 | +/-0.6 | | 47 | Wisconsin | 6.4 | +/-0.7 | | 49 | Delaware | 6.1 | +/-1.9 | | 50 | Hawaii | 5.6 | +/-1.6 | | 51 | Rhode Island | 5.5 | +/-1.3 | | | | | | | | Puerto Rico | 6.9 | +/-1.2 | Divorce estimates may vary from the divorce data released by the National Center for Health Statistics (NCHS) because of differences in methodology and data collection. NCHS uses information collected on divorce decrees from states providing them. From these administrative records, NCHS then publishes information about couples who divorced in a calendar year. In contrast, the ACS collects survey-based reports from individuals as to whether or not they divorced in the last 12 months. We recommend using caution when comparing the NCHS estimates to the ACS estimates of divorces. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. DIVORCE RATE PER 1,000 MEN 15 YEARS AND OVER (DIVORCES IN THE LAST YEAR PER 1,000 MEN) - United States -- States; and Puerto Rico Universe: Males 15 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | | United States | | | |----|----------------|------|--------| | | Office States | 7.9 | +/-0.1 | | 1 | Nevada | 12.6 | +/-1.7 | | 2 | Idaho | 12.2 | +/-2.1 | | 3 | West Virginia | 12.0 | +/-2.1 | | 4 | Kansas | 11.7 | +/-1.5 | | 4 | Oklahoma | 11.7 | +/-1.0 | | 6 | Maine | 11.4 | +/-2.8 | | 7 | Kentucky | 10.8 | +/-1.4 | | 8 | Alabama | 10.7 | +/-1.3 | | 8 | Arkansas | 10.7 | +/-1.5 | | 10 | Wyoming | 10.2 | +/-3.3 | | 11 | Indiana | 10.0 | +/-0.9 | | 12 | Georgia | 9.8 | +/-1.0 | | 13 | Ohio | 9.3 | +/-0.8 | | 14 | Washington | 9.1 | +/-0.9 | | 15 | Alaska | 9.0 | +/-2.7 | | 15 | Mississippi | 9.0 | +/-1.7 | | 15 | Tennessee | 9.0 | +/-0.9 | | 18 | South Carolina | 8.9 | +/-1.2 | | 19 | Louisiana | 8.8 | +/-1.0 | | 20 | Missouri | 8.7 | +/-0.9 | | 20 | Texas | 8.7 | +/-0.5 | | 22 | North Carolina | 8.6 | +/-0.8 | | 22 | Vermont | 8.6 | +/-2.8 | | 24 | Arizona | 8.3 | +/-0.8 | | 25 | Colorado | 8.1 | +/-1.0 | | 25 | Florida | 8.1 | +/-0.6 | | 25 | Nebraska | 8.1 | +/-1.3 | | 25 | Oregon | 8.1 | +/-1.2 | | 25 | Utah | 8.1 | +/-1.6 | | 30 | New Mexico | 8.0 | +/-1.6 | | 30 | Virginia | 8.0 | +/-0.7 | | 32 | Michigan | 7.9 | +/-0.7 | | Rank | Geographical Area | Rate | Margin of Error | |------|----------------------|------|-----------------| | 32 | North Dakota | 7.9 | +/-2.5 | | 34 | Maryland | 7.5 | +/-1.1 | | 35 | lowa | 7.4 | +/-1.3 | | 36 | New Hampshire | 7.2 | +/-1.8 | | 37 | Montana | 7.1 | +/-2.0 | | 37 | Wisconsin | 7.1 | +/-0.7 | | 39 | Connecticut | 7.0 | +/-1.2 | | 40 | Pennsylvania | 6.9 | +/-0.6 | | 41 | District of Columbia | 6.8 | +/-2.6 | | 41 | Hawaii | 6.8 | +/-1.5 | | 41 | Illinois | 6.8 | +/-0.6 | | 44 | Massachusetts | 6.4 | +/-0.6 | | 44 | Minnesota | 6.4 | +/-0.8 | | 46 | California | 6.1 | +/-0.3 | | 46 | Delaware | 6.1 | +/-1.7 | | 48 | New Jersey | 6.0 | +/-0.8 | | 49 | New York | 5.6 | +/-0.4 | | 49 | South Dakota | 5.6 | +/-1.7 | | 51 | Rhode Island | 4.5 | +/-1.6 | | | | | | | | Puerto Rico | 6.0 | +/-1.0 | Divorce estimates may vary from the divorce data released by the National Center for Health Statistics (NCHS) because of differences in methodology and data collection. NCHS uses information collected on divorce decrees from states providing them. From these administrative records, NCHS then publishes information about couples who divorced in a calendar year. In contrast, the ACS collects survey-based reports from individuals as to whether or not they divorced in the last 12 months. We recommend using caution when comparing the NCHS estimates to the ACS estimates of divorces. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations
or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. WOMEN 15 TO 50 YEARS OLD WHO HAD A BIRTH IN THE PAST 12 MONTHS (PER 1,000 WOMEN) - United States -- States; and Puerto Rico Universe: Women 15 to 50 years 2015 American Community Survey 1-Year Estimates 20107 miorican community carvoy i roan 20 miatos Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Rate | Margin of Error | |------|-------------------|------|-----------------| | | United States | 51 | +/-1 | | 1 | North Dakota | 71 | +/-10 | | 2 | Nebraska | 68 | +/-6 | | 2 | Utah | 68 | +/-4 | | 4 | Alaska | 64 | +/-9 | | 5 | Arkansas | 61 | +/-6 | | 5 | lowa | 61 | +/-4 | | 7 | Idaho | 60 | +/-6 | | 8 | Minnesota | 59 | +/-3 | | 9 | Kansas | 58 | +/-5 | | 9 | South Dakota | 58 | +/-6 | | 9 | Texas | 58 | +/-2 | | 9 | Wyoming | 58 | +/-11 | | 13 | Hawaii | 57 | +/-5 | | 13 | Montana | 57 | +/-8 | | 15 | Louisiana | 55 | +/-4 | | 16 | Arizona | 54 | +/-3 | | 16 | Georgia | 54 | +/-3 | | 16 | Rhode Island | 54 | +/-8 | | 16 | South Carolina | 54 | +/-4 | | 20 | Ohio | 53 | +/-2 | | 21 | Kentucky | 52 | +/-4 | | 21 | Maryland | 52 | +/-3 | | 21 | New Mexico | 52 | +/-6 | | 21 | Oklahoma | 52 | +/-3 | | 25 | Alabama | 51 | +/-4 | | 25 | Illinois | 51 | +/-2 | | 25 | Indiana | 51 | +/-3 | | 25 | Missouri | 51 | +/-3 | | 25 | Pennsylvania | 51 | +/-2 | | 25 | Tennessee | 51 | +/-3 | | 25 | Virginia | 51 | +/-2 | | 25 | Washington | 51 | +/-2 | | | 1.1.209.0 | 31 | T/-Z | | Rank | Geographical Area | Rate | Margin of Error | |------|----------------------|------|-----------------| | 33 | Colorado | 50 | +/-4 | | 33 | Michigan | 50 | +/-2 | | 33 | New Hampshire | 50 | +/-7 | | 33 | North Carolina | 50 | +/-2 | | 33 | Wisconsin | 50 | +/-3 | | 38 | California | 49 | +/-1 | | 38 | Nevada | 49 | +/-4 | | 38 | Oregon | 49 | +/-4 | | 38 | West Virginia | 49 | +/-6 | | 42 | Mississippi | 48 | +/-4 | | 42 | New Jersey | 48 | +/-2 | | 44 | Florida | 46 | +/-2 | | 45 | New York | 45 | +/-1 | | 46 | Delaware | 44 | +/-7 | | 47 | Massachusetts | 43 | +/-3 | | 48 | District of Columbia | 42 | +/-7 | | 49 | Connecticut | 41 | +/-4 | | 50 | Maine | 40 | +/-5 | | 50 | Vermont | 40 | +/-6 | | | | | | | | Puerto Rico | 34 | +/-3 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. TOTAL FERTILITY RATE (TFR) OF WOMEN (PER 1,000 WOMEN) - United States -- States; and Puerto Rico Universe: Women 15 to 50 years 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Rate | Margin of Error | |------|-------------------|-------|-----------------| | | United States | 1,829 | +/-16 | | 1 | North Dakota | 2,345 | +/-307 | | 2 | Nebraska | 2,341 | +/-189 | | 3 | Utah | 2,306 | +/-146 | | 4 | lowa | 2,184 | +/-151 | | 5 | Alaska | 2,162 | +/-299 | | 6 | Arkansas | 2,143 | +/-202 | | 7 | Idaho | 2,123 | +/-213 | | 8 | Minnesota | 2,076 | +/-103 | | 9 | Texas | 2,046 | +/-54 | | 10 | Kansas | 2,018 | +/-161 | | 11 | South Dakota | 1,998 | +/-230 | | 12 | Wyoming | 1,997 | +/-386 | | 13 | Rhode Island | 1,965 | +/-292 | | 14 | Hawaii | 1,962 | +/-183 | | 15 | Montana | 1,958 | +/-293 | | 16 | New Hampshire | 1,952 | +/-256 | | 17 | Georgia | 1,951 | +/-103 | | 18 | Arizona | 1,937 | +/-108 | | 19 | South Carolina | 1,922 | +/-134 | | 20 | Ohio | 1,905 | +/-80 | | 21 | Kentucky | 1,894 | +/-147 | | 22 | Louisiana | 1,893 | +/-140 | | 23 | Pennsylvania | 1,857 | +/-75 | | 24 | Maryland | 1,855 | +/-117 | | 25 | Indiana | 1,854 | +/-111 | | 26 | Michigan | 1,845 | +/-73 | | 27 | Alabama | 1,842 | +/-135 | | 28 | New Mexico | 1,838 | +/-211 | | 29 | Tennessee | 1,835 | +/-114 | | 30 | Oklahoma | 1,823 | +/-107 | | 31 | Illinois | 1,822 | +/-68 | | 32 | Wisconsin | 1,816 | +/-97 | | Rank | Geographical Area | Rate | Margin of Error | |------|----------------------|-------|-----------------| | 33 | Missouri | 1,809 | +/-100 | | 33 | North Carolina | 1,809 | +/-81 | | 35 | Virginia | 1,795 | +/-77 | | 36 | Washington | 1,771 | +/-88 | | 37 | West Virginia | 1,770 | +/-207 | | 38 | New Jersey | 1,769 | +/-77 | | 39 | California | 1,745 | +/-45 | | 40 | Mississippi | 1,739 | +/-146 | | 41 | Nevada | 1,722 | +/-145 | | 42 | Colorado | 1,716 | +/-124 | | 43 | Oregon | 1,711 | +/-138 | | 44 | Florida | 1,648 | +/-67 | | 45 | New York | 1,591 | +/-49 | | 46 | Delaware | 1,586 | +/-257 | | 47 | Massachusetts | 1,573 | +/-98 | | 48 | Connecticut | 1,568 | +/-151 | | 49 | Vermont | 1,514 | +/-216 | | 50 | Maine | 1,512 | +/-199 | | 51 | District of Columbia | 1,381 | +/-251 | | | | | | | | Puerto Rico | 1,250 | +/-117 | The total fertility rate (TFR) estimates the number of children a group of 1,000 women would have by the end of their childbearing years if they all experienced the same age-specific birth rates between ages 15-50 in a given year. This rate is used for comparisons among different population groups--for example, women in different geographical areas--as the rate accounts for
differences in the age distribution in those areas. For example, if the estimate is 1800, divide by 1000 to get the average number of children (1.8) that would be born to a woman over her lifetime in a particular geography. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF PEOPLE 25 YEARS AND OVER WHO HAVE COMPLETED HIGH SCHOOL (INCLUDES EQUIVALENCY) - United States -- States; and Puerto Rico Universe: Population 25 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 87.1 | +/-0.1 | | 1 | Montana | 93.5 | +/-0.4 | | 2 | New Hampshire | 93.1 | +/-0.4 | | 3 | Minnesota | 92.8 | +/-0.2 | | 4 | Alaska | 92.6 | +/-0.6 | | 5 | North Dakota | 92.5 | +/-0.5 | | 6 | Wyoming | 92.2 | +/-0.9 | | 7 | lowa | 91.7 | +/-0.3 | | 7 | Maine | 91.7 | +/-0.5 | | 7 | Vermont | 91.7 | +/-0.6 | | 10 | Utah | 91.5 | +/-0.4 | | 11 | Wisconsin | 91.4 | +/-0.2 | | 12 | Colorado | 91.2 | +/-0.3 | | 13 | South Dakota | 91.1 | +/-0.6 | | 14 | Nebraska | 91.0 | +/-0.4 | | 15 | Hawaii | 90.9 | +/-0.6 | | 16 | Washington | 90.8 | +/-0.2 | | 17 | Kansas | 90.3 | +/-0.3 | | 18 | Connecticut | 90.2 | +/-0.3 | | 18 | Massachusetts | 90.2 | +/-0.2 | | 20 | Michigan | 90.1 | +/-0.2 | | 21 | Idaho | 90.0 | +/-0.5 | | 21 | Oregon | 90.0 | +/-0.3 | | 23 | District of Columbia | 89.8 | +/-0.8 | | 24 | Ohio | 89.7 | +/-0.2 | | 24 | Pennsylvania | 89.7 | +/-0.2 | | 26 | Maryland | 89.6 | +/-0.2 | | 27 | New Jersey | 89.1 | +/-0.2 | | 28 | Delaware | 88.9 | +/-0.7 | | 28 | Missouri | 88.9 | +/-0.3 | | 28 | Virginia | 88.9 | +/-0.2 | | 31 | Illinois | 88.6 | +/-0.2 | | 32 | Indiana | 88.2 | +/-0.3 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Rhode Island | 87.7 | +/-0.7 | | 34 | Florida | 87.6 | +/-0.2 | | 35 | Oklahoma | 87.3 | +/-0.3 | | 36 | North Carolina | 86.6 | +/-0.2 | | 37 | South Carolina | 86.3 | +/-0.4 | | 38 | Arizona | 86.1 | +/-0.3 | | 38 | Georgia | 86.1 | +/-0.3 | | 38 | Tennessee | 86.1 | +/-0.3 | | 41 | New York | 86.0 | +/-0.2 | | 41 | West Virginia | 86.0 | +/-0.5 | | 43 | Nevada | 85.6 | +/-0.5 | | 44 | Arkansas | 85.4 | +/-0.4 | | 45 | Kentucky | 85.1 | +/-0.4 | | 46 | Alabama | 84.9 | +/-0.4 | | 47 | Louisiana | 84.6 | +/-0.3 | | 47 | New Mexico | 84.6 | +/-0.6 | | 49 | Mississippi | 83.5 | +/-0.5 | | 50 | Texas | 82.4 | +/-0.2 | | 51 | California | 82.2 | +/-0.1 | | | | | | | | Puerto Rico | 74.7 | +/-0.6 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF PEOPLE 25 YEARS AND OVER WHO HAVE COMPLETED A BACHELOR'S DEGREE - United States -- States; and Puerto Rico Universe: Population 25 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 30.6 | +/-0.1 | | 1 | District of Columbia | 56.7 | +/-1.0 | | 2 | Massachusetts | 41.5 | +/-0.4 | | 3 | Colorado | 39.2 | +/-0.4 | | 4 | Maryland | 38.8 | +/-0.4 | | 5 | Connecticut | 38.3 | +/-0.5 | | 6 | New Jersey | 37.6 | +/-0.3 | | 7 | Virginia | 37.0 | +/-0.4 | | 8 | Vermont | 36.9 | +/-1.1 | | 9 | New Hampshire | 35.7 | +/-0.8 | | 10 | New York | 35.0 | +/-0.2 | | 11 | Minnesota | 34.7 | +/-0.4 | | 12 | Washington | 34.2 | +/-0.4 | | 13 | Illinois | 32.9 | +/-0.2 | | 14 | Rhode Island | 32.7 | +/-1.0 | | 15 | California | 32.3 | +/-0.1 | | 16 | Oregon | 32.2 | +/-0.5 | | 17 | Utah | 31.8 | +/-0.6 | | 18 | Kansas | 31.7 | +/-0.5 | | 19 | Hawaii | 31.4 | +/-0.7 | | 20 | Delaware | 30.9 | +/-0.9 | | 21 | Montana | 30.6 | +/-0.9 | | 22 | Nebraska | 30.2 | +/-0.6 | | 23 | Maine | 30.1 | +/-0.7 | | 24 | Georgia | 29.9 | +/-0.3 |
 25 | Alaska | 29.7 | +/-1.0 | | 25 | Pennsylvania | 29.7 | +/-0.2 | | 27 | North Carolina | 29.4 | +/-0.3 | | 28 | North Dakota | 29.1 | +/-1.1 | | 29 | Florida | 28.4 | +/-0.2 | | 29 | Texas | 28.4 | +/-0.2 | | 29 | Wisconsin | 28.4 | +/-0.3 | | 32 | Michigan | 27.8 | +/-0.3 | | | | 21.0 | ., 0.0 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 32 | Missouri | 27.8 | +/-0.4 | | 34 | Arizona | 27.7 | +/-0.4 | | 35 | South Dakota | 27.5 | +/-1.0 | | 36 | lowa | 26.8 | +/-0.5 | | 36 | Ohio | 26.8 | +/-0.3 | | 36 | South Carolina | 26.8 | +/-0.4 | | 39 | New Mexico | 26.5 | +/-0.6 | | 40 | Wyoming | 26.2 | +/-1.3 | | 41 | Idaho | 26.0 | +/-0.7 | | 42 | Tennessee | 25.7 | +/-0.3 | | 43 | Indiana | 24.9 | +/-0.4 | | 44 | Oklahoma | 24.6 | +/-0.4 | | 45 | Alabama | 24.2 | +/-0.4 | | 46 | Nevada | 23.6 | +/-0.4 | | 47 | Kentucky | 23.3 | +/-0.4 | | 48 | Louisiana | 23.2 | +/-0.4 | | 49 | Arkansas | 21.8 | +/-0.4 | | 50 | Mississippi | 20.8 | +/-0.5 | | 51 | West Virginia | 19.6 | +/-0.6 | | | | | | | | Puerto Rico | 24.8 | +/-0.5 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF PEOPLE 25 YEARS AND OVER WHO HAVE COMPLETED AN ADVANCED DEGREE - United States -- States; and Puerto Rico Universe: Population 25 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 11.6 | +/-0.1 | | 1 | District of Columbia | 32.9 | +/-1.0 | | 2 | Massachusetts | 18.4 | +/-0.3 | | 3 | Maryland | 17.7 | +/-0.3 | | 4 | Connecticut | 16.7 | +/-0.4 | | 5 | Virginia | 15.7 | +/-0.2 | | 6 | New York | 15.0 | +/-0.1 | | 7 | Vermont | 14.6 | +/-0.7 | | 8 | Colorado | 14.5 | +/-0.3 | | 9 | New Jersey | 14.3 | +/-0.3 | | 10 | New Hampshire | 13.7 | +/-0.5 | | 11 | Rhode Island | 13.4 | +/-0.6 | | 12 | Delaware | 12.9 | +/-0.6 | | 13 | Illinois | 12.7 | +/-0.2 | | 14 | Washington | 12.5 | +/-0.3 | | 15 | New Mexico | 12.1 | +/-0.5 | | 16 | California | 12.0 | +/-0.1 | | 16 | Oregon | 12.0 | +/-0.3 | | 18 | Minnesota | 11.8 | +/-0.2 | | 19 | Pennsylvania | 11.6 | +/-0.2 | | 20 | Kansas | 11.4 | +/-0.3 | | 21 | Georgia | 11.3 | +/-0.2 | | 22 | Alaska | 11.0 | +/-0.7 | | 23 | Michigan | 10.8 | +/-0.2 | | 24 | Utah | 10.7 | +/-0.3 | | 25 | Hawaii | 10.6 | +/-0.4 | | 25 | Maine | 10.6 | +/-0.5 | | 25 | Missouri | 10.6 | +/-0.2 | | 25 | North Carolina | 10.6 | +/-0.2 | | 29 | Nebraska | 10.4 | +/-0.4 | | 30 | Arizona | 10.3 | +/-0.2 | | 31 | Florida | 10.2 | +/-0.1 | | 31 | Montana | 10.2 | +/-0.6 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Ohio | 10.0 | +/-0.1 | | 34 | Kentucky | 9.7 | +/-0.3 | | 34 | Texas | 9.7 | +/-0.1 | | 36 | Tennessee | 9.6 | +/-0.2 | | 37 | South Carolina | 9.5 | +/-0.3 | | 38 | Wisconsin | 9.4 | +/-0.2 | | 39 | Indiana | 9.0 | +/-0.2 | | 39 | Wyoming | 9.0 | +/-0.7 | | 41 | Alabama | 8.8 | +/-0.3 | | 42 | lowa | 8.7 | +/-0.3 | | 43 | Idaho | 8.2 | +/-0.4 | | 44 | Nevada | 8.1 | +/-0.3 | | 44 | Oklahoma | 8.1 | +/-0.3 | | 46 | Louisiana | 8.0 | +/-0.2 | | 47 | Mississippi | 7.9 | +/-0.4 | | 47 | South Dakota | 7.9 | +/-0.5 | | 47 | West Virginia | 7.9 | +/-0.4 | | 50 | Arkansas | 7.8 | +/-0.3 | | 51 | North Dakota | 7.7 | +/-0.6 | | | | | | | | Puerto Rico | 7.0 | +/-0.3 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF PEOPLE 5 YEARS AND OVER WHO SPEAK A LANGUAGE OTHER THAN ENGLISH AT HOME - United States -- States; and Puerto Rico Universe: Population 5 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | |
United States | 21.5 | +/-0.1 | | 1 | California | 44.6 | +/-0.1 | | 2 | Texas | 35.4 | +/-0.2 | | 3 | New Mexico | 34.3 | +/-0.7 | | 4 | New York | 30.9 | +/-0.2 | | 5 | New Jersey | 30.8 | +/-0.3 | | 6 | Nevada | 30.2 | +/-0.5 | | 7 | Florida | 29.0 | +/-0.2 | | 8 | Arizona | 27.1 | +/-0.3 | | 9 | Hawaii | 26.1 | +/-0.8 | | 10 | Illinois | 23.0 | +/-0.2 | | 10 | Massachusetts | 23.0 | +/-0.3 | | 12 | Connecticut | 22.4 | +/-0.4 | | 13 | Rhode Island | 22.2 | +/-0.7 | | 14 | Washington | 19.3 | +/-0.3 | | 15 | Maryland | 18.5 | +/-0.3 | | 16 | District of Columbia | 17.4 | +/-1.0 | | 17 | Colorado | 17.2 | +/-0.3 | | 18 | Alaska | 16.2 | +/-0.7 | | 19 | Virginia | 15.9 | +/-0.2 | | 20 | Oregon | 15.1 | +/-0.4 | | 21 | Utah | 14.8 | +/-0.4 | | 22 | Georgia | 14.0 | +/-0.3 | | 23 | Delaware | 13.1 | +/-0.6 | | 24 | Kansas | 11.8 | +/-0.3 | | 25 | Minnesota | 11.5 | +/-0.3 | | 25 | North Carolina | 11.5 | +/-0.2 | | 27 | Nebraska | 11.1 | +/-0.3 | | 28 | Pennsylvania | 10.9 | +/-0.2 | | 29 | Idaho | 10.2 | +/-0.5 | | 30 | Oklahoma | 10.1 | +/-0.2 | | 31 | Michigan | 9.5 | +/-0.2 | | 32 | Wisconsin | 8.7 | +/-0.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Indiana | 8.4 | +/-0.2 | | 34 | Louisiana | 8.2 | +/-0.3 | | 35 | New Hampshire | 7.8 | +/-0.4 | | 36 | lowa | 7.7 | +/-0.3 | | 37 | Wyoming | 7.5 | +/-0.8 | | 38 | Arkansas | 7.3 | +/-0.2 | | 39 | Ohio | 6.9 | +/-0.2 | | 39 | Tennessee | 6.9 | +/-0.2 | | 41 | South Carolina | 6.8 | +/-0.2 | | 42 | South Dakota | 6.6 | +/-0.4 | | 43 | Maine | 6.1 | +/-0.4 | | 43 | Vermont | 6.1 | +/-0.6 | | 45 | Missouri | 6.0 | +/-0.2 | | 46 | North Dakota | 5.9 | +/-0.6 | | 47 | Kentucky | 5.3 | +/-0.2 | | 48 | Alabama | 5.1 | +/-0.1 | | 49 | Montana | 4.2 | +/-0.4 | | 50 | Mississippi | 3.9 | +/-0.2 | | 51 | West Virginia | 2.6 | +/-0.2 | | | | | | | | Puerto Rico | 94.7 | +/-0.3 | Due to methodological changes to data collection that began in data year 2013, comparisons of language estimates from that point to estimates from 2013 forward should be made with caution. For more information, see: Language User Note. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF PEOPLE 5 YEARS AND OVER WHO SPEAK SPANISH AT HOME - United States -- States; and Puerto Rico Universe: Population 5 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 13.3 | +/-0.1 | | 1 | Texas | 29.5 | +/-0.2 | | 2 | California | 29.1 | +/-0.1 | | 3 | New Mexico | 27.2 | +/-0.6 | | 4 | Florida | 21.3 | +/-0.2 | | 5 | Nevada | 21.2 | +/-0.4 | | 6 | Arizona | 20.6 | +/-0.3 | | 7 | New Jersey | 15.9 | +/-0.2 | | 8 | New York | 15.2 | +/-0.1 | | 9 | Illinois | 13.5 | +/-0.1 | | 10 | Colorado | 12.2 | +/-0.3 | | 11 | Rhode Island | 11.9 | +/-0.4 | | 12 | Connecticut | 11.8 | +/-0.2 | | 13 | Utah | 10.2 | +/-0.3 | | 14 | Oregon | 9.2 | +/-0.3 | | 15 | District of Columbia | 8.9 | +/-0.6 | | 16 | Washington | 8.7 | +/-0.2 | | 17 | Massachusetts | 8.6 | +/-0.1 | | 18 | Georgia | 8.0 | +/-0.2 | | 19 | Maryland | 7.9 | +/-0.1 | | 20 | Kansas | 7.7 | +/-0.2 | | 21 | Idaho | 7.6 | +/-0.4 | | 21 | North Carolina | 7.6 | +/-0.1 | | 23 | Nebraska | 7.4 | +/-0.3 | | 24 | Delaware | 7.2 | +/-0.4 | | 24 | Oklahoma | 7.2 | +/-0.2 | | 26 | Virginia | 7.0 | +/-0.1 | | 27 | Wyoming | 5.5 | +/-0.8 | | 28 | Arkansas | 5.2 | +/-0.2 | | 29 | Wisconsin | 4.7 | +/-0.1 | | 30 | Indiana | 4.6 | +/-0.1 | | 30 | Pennsylvania | 4.6 | +/-0.1 | | 32 | South Carolina | 4.3 | +/-0.2 | | | | 1.0 | ., 0.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Alaska | 4.0 | +/-0.5 | | 33 | Iowa | 4.0 | +/-0.2 | | 35 | Tennessee | 3.9 | +/-0.1 | | 36 | Minnesota | 3.8 | +/-0.1 | | 37 | Louisiana | 3.5 | +/-0.2 | | 38 | Alabama | 3.3 | +/-0.1 | | 39 | Michigan | 2.9 | +/-0.1 | | 40 | Kentucky | 2.6 | +/-0.1 | | 40 | Missouri | 2.6 | +/-0.1 | | 42 | Hawaii | 2.4 | +/-0.3 | | 42 | Mississippi | 2.4 | +/-0.2 | | 44 | Ohio | 2.3 | +/-0.1 | | 45 | New Hampshire | 2.1 | +/-0.2 | | 45 | South Dakota | 2.1 | +/-0.3 | | 47 | Montana | 1.5 | +/-0.2 | | 47 | North Dakota | 1.5 | +/-0.3 | | 49 | Vermont | 1.1 | +/-0.2 | | 49 | West Virginia | 1.1 | +/-0.2 | | 51 | Maine | 0.8 | +/-0.1 | | | | | | | | Puerto Rico | 94.5 | +/-0.3 | Due to methodological changes to data collection that began in data year 2013, comparisons of language estimates from that point to estimates from 2013 forward should be made with caution. For more information, see: Language User Note. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF PEOPLE 5 YEARS AND OVER WHO SPEAK
ENGLISH LESS THAN "VERY WELL" - United States -- States; and Puerto Rico Universe: Population 5 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 8.6 | +/-0.1 | | 1 | California | 18.6 | +/-0.1 | | 2 | Texas | 14.3 | +/-0.2 | | 3 | New York | 13.5 | +/-0.1 | | 4 | Hawaii | 12.4 | +/-0.6 | | 5 | Nevada | 12.2 | +/-0.4 | | 6 | New Jersey | 12.1 | +/-0.2 | | 7 | Florida | 11.8 | +/-0.2 | | 8 | Illinois | 9.0 | +/-0.1 | | 8 | Massachusetts | 9.0 | +/-0.2 | | 10 | Arizona | 8.9 | +/-0.2 | | 11 | New Mexico | 8.6 | +/-0.4 | | 12 | Connecticut | 8.2 | +/-0.3 | | 12 | Rhode Island | 8.2 | +/-0.5 | | 14 | Washington | 7.5 | +/-0.2 | | 15 | Maryland | 6.9 | +/-0.2 | | 16 | Colorado | 6.2 | +/-0.2 | | 17 | Oregon | 6.0 | +/-0.3 | | 18 | Virginia | 5.9 | +/-0.2 | | 19 | Georgia | 5.8 | +/-0.1 | | 20 | District of Columbia | 5.4 | +/-0.7 | | 21 | Alaska | 5.1 | +/-0.5 | | 22 | Minnesota | 4.8 | +/-0.2 | | 22 | Nebraska | 4.8 | +/-0.2 | | 22 | Utah | 4.8 | +/-0.2 | | 25 | North Carolina | 4.7 | +/-0.1 | | 26 | Kansas | 4.6 | +/-0.2 | | 27 | Delaware | 4.4 | +/-0.4 | | 28 | Oklahoma | 4.1 | +/-0.1 | | 28 | Pennsylvania | 4.1 | +/-0.1 | | 30 | Idaho | 3.7 | +/-0.3 | | 31 | Michigan | 3.4 | +/-0.1 | | 32 | Arkansas | 3.3 | +/-0.2 | | | | 3.0 | ., 0.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 32 | Indiana | 3.3 | +/-0.1 | | 32 | lowa | 3.3 | +/-0.2 | | 35 | Wisconsin | 3.1 | +/-0.1 | | 36 | Tennessee | 2.9 | +/-0.1 | | 37 | Louisiana | 2.8 | +/-0.2 | | 38 | South Carolina | 2.7 | +/-0.2 | | 39 | Ohio | 2.5 | +/-0.1 | | 39 | Wyoming | 2.5 | +/-0.5 | | 41 | South Dakota | 2.4 | +/-0.3 | | 42 | Alabama | 2.2 | +/-0.1 | | 42 | New Hampshire | 2.2 | +/-0.2 | | 44 | Kentucky | 2.1 | +/-0.1 | | 44 | Missouri | 2.1 | +/-0.1 | | 46 | North Dakota | 1.9 | +/-0.3 | | 47 | Mississippi | 1.7 | +/-0.2 | | 48 | Maine | 1.6 | +/-0.2 | | 49 | Vermont | 1.5 | +/-0.3 | | 50 | Montana | 0.9 | +/-0.2 | | 51 | West Virginia | 0.7 | +/-0.1 | | | | | | | | Puerto Rico | 77.9 | +/-0.5 | Due to methodological changes to data collection that began in data year 2013, comparisons of language estimates from that point to estimates from 2013 forward should be made with caution. For more information, see: Language User Note. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF PEOPLE BELOW POVERTY LEVEL IN THE PAST 12 MONTHS (FOR WHOM POVERTY STATUS IS DETERMINED) - United States -- States; and Puerto Rico Universe: Population for whom poverty status is determined 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | United States | Rank | Geographical Area | Percent | Margin of Error | |--|------|----------------------|---------|-----------------| | 2 New Mexico 20.4 +/-0.8 3 Louisiana 19.6 +/-0.5 4 Arkansas 19.1 +/-0.6 5 Alabama 18.5 +/-0.5 5 Kentucky 18.5 +/-0.5 7 West Virginia 17.9 +/-0.8 8 Arizona 17.4 +/-0.4 9 District of Columbia 17.3 +/-1.4 10 Georgia 17.0 +/-0.3 11 Tennessee 16.7 +/-0.5 12 South Carolina 16.6 +/-0.5 13 North Carolina 16.4 +/-0.3 14 Oklahoma 16.1 +/-0.4 15 Texas 15.9 +/-0.2 16 Michigan 15.8 +/-0.3 17 Florida 15.7 +/-0.2 18 New York 15.4 +/-0.2 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.4 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.7 +/-0.9 28 South Dakota 13.7 +/-0.9 29 Illinois 13.4 +/-0.3 30 Maine 13.4 +/-0.3 31 Pennsylvania 13.2 +/-0.3 | | United States | 14.7 | +/-0.1 | | 3 Louisiana 19.6 +/-0.5 4 Arkansas 19.1 +/-0.6 5 Alabama 18.5 +/-0.5 5 Kentucky 18.5 +/-0.5 7 West Virginia 17.9 +/-0.8 8 Arizona 17.4 +/-0.4 9 District of Columbia 17.3 +/-1.4 10 Georgia 17.0 +/-0.3 11 Tennessee 16.7 +/-0.5 12 South Carolina
16.6 +/-0.5 13 North Carolina 16.4 +/-0.3 14 Oklahoma 16.1 +/-0.4 15 Texas 15.9 +/-0.2 16 Michigan 15.8 +/-0.3 17 Florida 15.7 +/-0.2 18 New York 15.4 +/-0.2 18 Oregon 15.4 +/-0.2 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.3 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.4 +/-0.3 30 Maine 13.4 +/-0.3 | 1 | Mississippi | 22.0 | +/-0.7 | | Arkansas 19,1 +/-0.6 5 Alabama 18.5 +/-0.5 5 Kentucky 18.5 +/-0.5 7 West Virginia 17.9 +/-0.8 8 Arizona 17.4 +/-0.4 9 District of Columbia 17.3 +/-1.4 10 Georgia 17.0 +/-0.3 11 Tennessee 16.7 +/-0.5 12 South Carolina 16.6 +/-0.5 13 North Carolina 16.1 +/-0.4 14 Oklahoma 16.1 +/-0.4 15 Texas 15.9 +/-0.2 16 Michigan 15.8 +/-0.3 17 Florida 15.7 +/-0.2 18 New York 15.4 +/-0.2 18 Oregon 15.4 +/-0.2 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.3 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.4 +/-0.3 30 Maine 13.4 +/-0.3 31 Pennsylvania 13.2 +/-0.3 | | New Mexico | 20.4 | +/-0.8 | | Alabama Alabama Alabama Alabama Basis +/-0.5 Kentucky Basis +/-0.5 Kentucky Arizona Arizona Arizona Basis +/-0.5 Arizona Ariz | | Louisiana | 19.6 | +/-0.5 | | 5 Kentucky 18.5 +/-0.5 7 West Virginia 17.9 +/-0.8 8 Arizona 17.4 +/-0.4 9 District of Columbia 17.3 +/-1.4 10 Georgia 17.0 +/-0.3 11 Tennessee 16.7 +/-0.5 12 South Carolina 16.6 +/-0.5 13 North Carolina 16.4 +/-0.5 13 North Carolina 16.4 +/-0.3 14 Oklahoma 16.1 +/-0.4 15 Texas 15.9 +/-0.2 16 Michigan 15.8 +/-0.2 16 Michigan 15.8 +/-0.2 18 New York 15.4 +/-0.2 18 Oregon 15.4 +/-0.2 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.2 22 Missouri 14.8 +/-0.3 2 | | Arkansas | 19.1 | +/-0.6 | | 7 West Virginia 17.9 +/-0.8 8 Arizona 17.4 +/-0.4 9 District of Columbia 17.3 +/-1.4 10 Georgia 17.0 +/-0.3 11 Tennessee 16.7 +/-0.5 12 South Carolina 16.6 +/-0.5 13 North Carolina 16.4 +/-0.3 14 Oklahoma 16.1 +/-0.4 15 Texas 15.9 +/-0.2 16 Michigan 15.8 +/-0.2 16 Michigan 15.8 +/-0.3 17 Florida 15.7 +/-0.2 18 New York 15.4 +/-0.2 18 Oregon 15.4 +/-0.2 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.2 22 Missouri 14.8 +/-0.2 24 Nevada 14.7 +/-0.6 25 | 5 | Alabama | 18.5 | +/-0.5 | | 8 Arizona 17.4 +/-0.4 9 District of Columbia 17.3 +/-1.4 10 Georgia 17.0 +/-0.3 11 Tennessee 16.7 +/-0.5 12 South Carolina 16.6 +/-0.5 13 North Carolina 16.4 +/-0.3 14 Oklahoma 16.1 +/-0.4 15 Texas 15.9 +/-0.2 16 Michigan 15.8 +/-0.3 17 Florida 15.7 +/-0.2 18 New York 15.4 +/-0.2 19 California 15.3 +/-0.2 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.4 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.7 +/-0.9 29 Illinois 13.4 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 5 | Kentucky | 18.5 | +/-0.5 | | District of Columbia 17.3 +/-1.4 | 7 | West Virginia | 17.9 | +/-0.8 | | 10 Georgia 17.0 +/-0.3 | 8 | Arizona | 17.4 | +/-0.4 | | 11 Tennessee 16.7 +/-0.5 12 South Carolina 16.6 +/-0.5 13 North Carolina 16.4 +/-0.3 14 Oklahoma 16.1 +/-0.4 15 Texas 15.9 +/-0.2 16 Michigan 15.8 +/-0.3 17 Florida 15.7 +/-0.2 18 New York 15.4 +/-0.2 18 Oregon 15.4 +/-0.2 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.4 22 Ohio 14.8 +/-0.4 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 9 | District of Columbia | 17.3 | +/-1.4 | | South Carolina 16.6 | 10 | Georgia | 17.0 | +/-0.3 | | North Carolina 16.4 | 11 | Tennessee | 16.7 | +/-0.5 | | 14 Oklahoma 16.1 +/-0.4 15 Texas 15.9 +/-0.2 16 Michigan 15.8 +/-0.3 17 Florida 15.7 +/-0.2 18 New York 15.4 +/-0.2 18 Oregon 15.4 +/-0.6 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.4 22 Ohio 14.8 +/-0.3 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 12 | South Carolina | 16.6 | +/-0.5 | | 15 Texas 15.9 +/-0.2 16 Michigan 15.8 +/-0.3 17 Florida 15.7 +/-0.2 18 New York 15.4 +/-0.2 18 Oregon 15.4 +/-0.6 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.4 22 Ohio 14.8 +/-0.4 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 13 | North Carolina | 16.4 | +/-0.3 | | 16 Michigan 15.8 +/-0.3 17 Florida 15.7 +/-0.2 18 New York 15.4 +/-0.2 18 Oregon 15.4 +/-0.6 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.4 22 Ohio 14.8 +/-0.3 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 14 | Oklahoma | 16.1 | +/-0.4 | | 17 Florida 15.7 +/-0.2 18 New York 15.4 +/-0.2 18 Oregon 15.4 +/-0.6 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.4 22 Ohio 14.8 +/-0.3 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 15 | Texas | 15.9 | +/-0.2 | | 18 New York 15.4 +/-0.2 18 Oregon 15.4 +/-0.6 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.4 22 Ohio 14.8 +/-0.3 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 16 | Michigan | 15.8 | +/-0.3 | | 18 Oregon 15.4 +/-0.6 20 California 15.3 +/-0.2 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.4 22 Ohio 14.8 +/-0.3 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 17 | Florida | 15.7 | +/-0.2 | | California 15.3 +/-0.2 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.4 22 Ohio 14.8 +/-0.3 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 18 | New York | 15.4 | +/-0.2 | | 21 Idaho 15.1 +/-0.9 22 Missouri 14.8 +/-0.4 22 Ohio 14.8 +/-0.3 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 18 | Oregon | 15.4 | +/-0.6 | | Missouri 14.8 +/-0.4 22 Ohio 14.8 +/-0.3 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 20 | California | 15.3 | +/-0.2 | | 22 Ohio 14.8 +/-0.3 24 Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 21 | Idaho | 15.1 | +/-0.9 | | Nevada 14.7 +/-0.6 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 22 | Missouri | 14.8 | +/-0.4 | | 25 Montana 14.6 +/-0.9 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 22 | Ohio | 14.8 | +/-0.3 | | 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 24 | Nevada | 14.7 | +/-0.6 | | 26 Indiana 14.5 +/-0.4 27 Rhode Island 13.9 +/-1.0 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 25 | Montana | 14.6 | +/-0.9 | | 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 26 | Indiana | 14.5 | | | 28 South Dakota 13.7 +/-0.9 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 27 | Rhode Island | 13.9 | +/-1.0 | | 29 Illinois 13.6 +/-0.3 30 Maine 13.4 +/-0.7 31 Pennsylvania 13.2 +/-0.3 | 28 | South Dakota | | | | 30 Maine 13.4 +/-0.7
31 Pennsylvania 13.2 +/-0.3 | 29 | Illinois | | | | 31 Pennsylvania 13.2 +/-0.3 | 30 | Maine | | | | | 31 | Pennsylvania | | | | Nation 13.0 +/-0.5 | 32 | Kansas | 13.0 | +/-0.5 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Nebraska | 12.6 | +/-0.6 | | 34 | Delaware | 12.4 | +/-1.0 | | 35 | lowa | 12.2 | +/-0.4 | | 35 | Washington | 12.2 | +/-0.3 | | 37 | Wisconsin | 12.1 | +/-0.3 | | 38 | Colorado | 11.5 | +/-0.4 | | 38 | Massachusetts | 11.5 | +/-0.3 | | 40 | Utah | 11.3 | +/-0.5 | | 41 | Virginia | 11.2 | +/-0.3 | | 42 | Wyoming | 11.1 | +/-1.3 | | 43 | North Dakota | 11.0 | +/-0.7 | | 44 | New Jersey | 10.8 | +/-0.3 | | 45 | Hawaii | 10.6 | +/-0.6 | | 46 | Connecticut | 10.5 | +/-0.5 | | 47 | Alaska | 10.3 | +/-0.8 | | 48 | Minnesota | 10.2 | +/-0.3 | | 48 | Vermont | 10.2 | +/-0.8 | | 50 | Maryland | 9.7 | +/-0.4 | | 51 | New Hampshire | 8.2 | +/-0.7 | | | | | | | | Puerto Rico | 46.1 | +/-0.7 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect
the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF RELATED CHILDREN UNDER 18 YEARS BELOW POVERTY LEVEL IN THE PAST 12 MONTHS - United States -- States; and Puerto Rico Universe: Related children under 18 years 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 20.4 | +/-0.2 | | 1 | Mississippi | 31.1 | +/-1.5 | | 2 | New Mexico | 28.5 | +/-1.7 | | 3 | Louisiana | 28.1 | +/-1.1 | | 4 | Arkansas | 26.8 | +/-1.4 | | 5 | Alabama | 26.4 | +/-1.0 | | 6 | Kentucky | 25.5 | +/-1.1 | | 7 | District of Columbia | 25.3 | +/-3.4 | | 8 | West Virginia | 24.6 | +/-1.8 | | 9 | Arizona | 24.4 | +/-1.0 | | 10 | Georgia | 24.2 | +/-0.8 | | 11 | South Carolina | 23.8 | +/-1.0 | | 11 | Tennessee | 23.8 | +/-1.0 | | 13 | North Carolina | 23.2 | +/-0.7 | | 14 | Florida | 22.8 | +/-0.6 | | 15 | Texas | 22.7 | +/-0.5 | | 16 | Michigan | 22.0 | +/-0.6 | | 17 | Oklahoma | 21.8 | +/-0.9 | | 18 | New York | 21.7 | +/-0.6 | | 19 | Ohio | 20.9 | +/-0.7 | | 20 | California | 20.8 | +/-0.3 | | 21 | Indiana | 20.5 | +/-0.9 | | 21 | Nevada | 20.5 | +/-1.5 | | 23 | Missouri | 19.9 | +/-0.9 | | 24 | Oregon | 19.7 | +/-1.3 | | 25 | Delaware | 19.1 | +/-2.7 | | 25 | Rhode Island | 19.1 | +/-2.3 | | 27 | Pennsylvania | 19.0 | +/-0.6 | | 28 | Illinois | 18.9 | +/-0.7 | | 28 | Montana | 18.9 | +/-2.4 | | 30 | South Dakota | 17.6 | +/-1.7 | | 31 | Idaho | 17.4 | +/-1.5 | | 32 | Kansas | 16.8 | +/-1.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Maine | 16.6 | +/-1.9 | | 34 | Nebraska | 16.3 | +/-1.2 | | 35 | Wisconsin | 15.9 | +/-0.8 | | 36 | New Jersey | 15.5 | +/-0.7 | | 37 | Washington | 15.0 | +/-0.8 | | 38 | Alaska | 14.6 | +/-1.8 | | 39 | Massachusetts | 14.5 | +/-0.7 | | 39 | Virginia | 14.5 | +/-0.6 | | 41 | Colorado | 14.4 | +/-0.8 | | 41 | lowa | 14.4 | +/-0.9 | | 43 | Connecticut | 14.2 | +/-1.1 | | 44 | Hawaii | 13.6 | +/-1.6 | | 45 | Wyoming | 12.9 | +/-2.9 | | 46 | Maryland | 12.8 | +/-0.9 | | 47 | Minnesota | 12.7 | +/-0.7 | | 48 | Utah | 12.5 | +/-1.0 | | 49 | Vermont | 12.4 | +/-2.3 | | 50 | North Dakota | 11.5 | +/-1.6 | | 51 | New Hampshire | 10.2 | +/-1.2 | | | | | | | | Puerto Rico | 58.2 | +/-1.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF PEOPLE 65 YEARS AND OVER BELOW POVERTY LEVEL IN THE PAST 12 MONTHS - United States -- States; and Puerto Rico Universe: Population 65 years and over for whom poverty status is determined 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 9.0 | +/-0.1 | | 1 | District of Columbia | 15.2 | +/-2.4 | | 2 | Louisiana | 12.8 | +/-0.6 | | 3 | Mississippi | 12.5 | +/-0.8 | | 4 | Kentucky | 11.2 | +/-0.6 | | 4 | New York | 11.2 | +/-0.3 | | 6 | New Mexico | 11.1 | +/-0.9 | | 7 | Arkansas | 10.3 | +/-0.8 | | 7 | Florida | 10.3 | +/-0.3 | | 7 | Rhode Island | 10.3 | +/-1.5 | | 7 | Texas | 10.3 | +/-0.3 | | 11 | Alabama | 9.9 | +/-0.6 | | 11 | California | 9.9 | +/-0.2 | | 13 | Tennessee | 9.8 | +/-0.4 | | 14 | Georgia | 9.7 | +/-0.5 | | 15 | South Carolina | 9.3 | +/-0.5 | | 16 | Massachusetts | 9.2 | +/-0.5 | | 16 | North Carolina | 9.2 | +/-0.4 | | 18 | Arizona | 9.0 | +/-0.4 | | 19 | North Dakota | 8.9 | +/-1.0 | | 20 | Maine | 8.8 | +/-0.8 | | 21 | Idaho | 8.7 | +/-1.2 | | 22 | Illinois | 8.5 | +/-0.3 | | 22 | Missouri | 8.5 | +/-0.5 | | 22 | West Virginia | 8.5 | +/-0.9 | | 25 | Nevada | 8.4 | +/-0.7 | | 25 | Oklahoma | 8.4 | +/-0.4 | | 27 | South Dakota | 8.3 | +/-1.3 | | 28 | Wyoming | 8.0 | +/-1.5 | | 29 | New Jersey | 7.9 | +/-0.3 | | 30 | Hawaii | 7.8 | +/-0.9 | | 30 | Michigan | 7.8 | +/-0.3 | | 30 | Pennsylvania | 7.8 | +/-0.3 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Montana | 7.6 | +/-0.8 | | 33 | Ohio | 7.6 | +/-0.3 | | 35 | Nebraska | 7.4 | +/-0.7 | | 35 | Washington | 7.4 | +/-0.4 | | 37 | Kansas | 7.3 | +/-0.6 | | 37 | Maryland | 7.3 | +/-0.5 | | 37 | Oregon | 7.3 | +/-0.6 | | 37 | Virginia | 7.3 | +/-0.4 | | 41 | Connecticut | 7.2 | +/-0.7 | | 41 | Indiana | 7.2 | +/-0.4 | | 43 | Wisconsin | 7.1 | +/-0.3 | | 44 | Colorado | 7.0 | +/-0.4 | | 44 | lowa | 7.0 | +/-0.5 | |
46 | Minnesota | 6.9 | +/-0.4 | | 47 | Utah | 6.8 | +/-0.7 | | 48 | Vermont | 6.6 | +/-1.1 | | 49 | Delaware | 6.2 | +/-0.9 | | 50 | New Hampshire | 6.1 | +/-0.8 | | 51 | Alaska | 4.5 | +/-1.2 | | | | | | | | Puerto Rico | 41.0 | +/-1.0 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF CHILDREN UNDER 18 YEARS BELOW POVERTY LEVEL IN THE PAST 12 MONTHS (FOR WHOM POVERTY STATUS IS DETERMINED) - United States -- States; and Puerto Rico Universe: Children under 18 years for whom poverty status is determined 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 20.7 | +/-0.2 | | 1 | Mississippi | 31.3 | +/-1.5 | | 2 | New Mexico | 28.6 | +/-1.6 | | 3 | Louisiana | 28.4 | +/-1.2 | | 4 | Arkansas | 27.2 | +/-1.4 | | 5 | Alabama | 26.6 | +/-1.0 | | 6 | Kentucky | 25.9 | +/-1.1 | | 7 | District of Columbia | 25.6 | +/-3.4 | | 8 | West Virginia | 25.2 | +/-1.8 | | 9 | Arizona | 24.7 | +/-1.0 | | 10 | Georgia | 24.5 | +/-0.8 | | 11 | Tennessee | 24.2 | +/-1.0 | | 12 | South Carolina | 24.0 | +/-1.0 | | 13 | North Carolina | 23.5 | +/-0.7 | | 14 | Florida | 23.1 | +/-0.6 | | 15 | Texas | 23.0 | +/-0.5 | | 16 | Michigan | 22.4 | +/-0.7 | | 17 | Oklahoma | 22.2 | +/-1.0 | | 18 | New York | 22.0 | +/-0.6 | | 19 | Ohio | 21.3 | +/-0.7 | | 20 | California | 21.2 | +/-0.3 | | 21 | Indiana | 20.9 | +/-0.9 | | 21 | Nevada | 20.9 | +/-1.5 | | 23 | Oregon | 20.3 | +/-1.3 | | 24 | Missouri | 20.2 | +/-0.9 | | 25 | Delaware | 19.4 | +/-2.7 | | 25 | Montana | 19.4 | +/-2.4 | | 25 | Pennsylvania | 19.4 | +/-0.6 | | 25 | Rhode Island | 19.4 | +/-2.3 | | 29 | Illinois | 19.1 | +/-0.7 | | 30 | South Dakota | 18.1 | +/-1.7 | | 31 | Idaho | 17.8 | +/-1.5 | | 32 | Maine | 17.4 | +/-1.9 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Kansas | 17.2 | +/-1.1 | | 34 | Nebraska | 16.8 | +/-1.2 | | 35 | Wisconsin | 16.4 | +/-0.8 | | 36 | New Jersey | 15.6 | +/-0.7 | | 37 | Washington | 15.5 | +/-0.8 | | 38 | Alaska | 15.2 | +/-1.8 | | 39 | lowa | 14.8 | +/-0.9 | | 39 | Massachusetts | 14.8 | +/-0.7 | | 39 | Virginia | 14.8 | +/-0.6 | | 42 | Colorado | 14.7 | +/-0.8 | | 43 | Connecticut | 14.5 | +/-1.1 | | 44 | Hawaii | 14.2 | +/-1.6 | | 45 | Vermont | 13.3 | +/-2.3 | | 46 | Maryland | 13.2 | +/-0.8 | | 46 | Wyoming | 13.2 | +/-2.9 | | 48 | Minnesota | 13.1 | +/-0.7 | | 49 | Utah | 12.9 | +/-0.9 | | 50 | North Dakota | 12.1 | +/-1.6 | | 51 | New Hampshire | 10.7 | +/-1.3 | | | | | | | | Puerto Rico | 58.3 | +/-1.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. # PERCENT OF PEOPLE WITH A DISABILITY - United States -- States; and Puerto Rico Universe: Civilian noninstitutionalized population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 12.6 | +/-0.1 | | 1 | West Virginia | 19.4 | +/-0.4 | | 2 | Arkansas | 17.1 | +/-0.4 | | 3 | Kentucky | 17.0 | +/-0.3 | | 4 | Alabama | 16.7 | +/-0.3 | | 5 | Maine | 16.3 | +/-0.5 | | 6 | Mississippi | 16.2 | +/-0.4 | | 7 | Oklahoma | 15.6 | +/-0.2 | | 8 | Tennessee | 15.5 | +/-0.2 | | 9 | Oregon | 15.2 | +/-0.3 | | 10 | New Mexico | 15.0 | +/-0.4 | | 11 | Louisiana | 14.9 | +/-0.3 | | 12 | South Carolina | 14.8 | +/-0.3 | | 12 | Vermont | 14.8 | +/-0.6 | | 14 | Missouri | 14.5 | +/-0.2 | | 15 | Michigan | 14.4 | +/-0.2 | | 16 | North Carolina | 13.9 | +/-0.2 | | 16 | Ohio | 13.9 | +/-0.1 | | 16 | Pennsylvania | 13.9 | +/-0.1 | | 19 | Idaho | 13.8 | +/-0.5 | | 19 | Indiana | 13.8 | +/-0.2 | | 21 | Montana | 13.7 | +/-0.5 | | 22 | Florida | 13.4 | +/-0.1 | | 22 | Nevada | 13.4 | +/-0.3
 | 22 | Rhode Island | 13.4 | +/-0.6 | | 25 | Arizona | 12.9 | +/-0.2 | | 25 | New Hampshire | 12.9 | +/-0.5 | | 25 | Washington | 12.9 | +/-0.2 | | 28 | Kansas | 12.8 | +/-0.3 | | 29 | Wyoming | 12.4 | +/-0.8 | | 30 | Delaware | 12.2 | +/-0.5 | | 30 | Georgia | 12.2 | +/-0.2 | | 32 | South Dakota | 12.0 | +/-0.6 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 32 | Wisconsin | 12.0 | +/-0.2 | | 34 | lowa | 11.9 | +/-0.3 | | 35 | Massachusetts | 11.7 | +/-0.2 | | 36 | Alaska | 11.6 | +/-0.6 | | 36 | Texas | 11.6 | +/-0.1 | | 38 | District of Columbia | 11.5 | +/-0.6 | | 38 | Virginia | 11.5 | +/-0.2 | | 40 | New York | 11.4 | +/-0.1 | | 41 | Nebraska | 11.2 | +/-0.3 | | 42 | Connecticut | 11.0 | +/-0.3 | | 43 | Maryland | 10.9 | +/-0.2 | | 43 | Minnesota | 10.9 | +/-0.2 | | 45 | Hawaii | 10.8 | +/-0.4 | | 46 | Illinois | 10.7 | +/-0.1 | | 46 | North Dakota | 10.7 | +/-0.4 | | 48 | California | 10.6 | +/-0.1 | | 49 | New Jersey | 10.4 | +/-0.2 | | 50 | Colorado | 10.3 | +/-0.2 | | 51 | Utah | 9.9 | +/-0.3 | | | | | | | | Puerto Rico | 21.4 | +/-0.3 | The Census Bureau introduced a new set of disability questions in the 2008 ACS questionnaire. Accordingly, comparisons of disability data from 2008 or later with data from prior years are not recommended. For more information on these questions and their evaluation in the 2006 ACS Content Test, see the Evaluation Report Covering Disability. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. EMPLOYMENT TO POPULATION RATIO FOR PEOPLE WITH A DISABILITY - United States -- States; and Puerto Rico Universe: Civilian noninstitutionalized population 18 to 64 years 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 34.9 | +/-0.2 | | 1 | Wyoming | 57.1 | +/-5.0 | | 2 | South Dakota | 51.7 | +/-3.3 | | 3 | North Dakota | 48.8 | +/-4.2 | | 4 | Nebraska | 48.6 | +/-1.8 | | 5 | Minnesota | 47.5 | +/-1.3 | | 6 | lowa | 46.3 | +/-1.7 | | 7 | Utah | 45.8 | +/-2.2 | | 8 | Kansas | 42.8 | +/-2.1 | | 9 | Alaska | 42.4 | +/-3.6 | | 10 | Wisconsin | 41.2 | +/-1.1 | | 11 | Nevada | 41.1 | +/-1.9 | | 12 | Vermont | 41.0 | +/-3.3 | | 13 | Colorado | 40.8 | +/-1.4 | | 14 | Montana | 40.3 | +/-2.6 | | 15 | Hawaii | 40.2 | +/-2.7 | | 16 | Maryland | 40.0 | +/-1.5 | | 17 | New Hampshire | 39.5 | +/-2.8 | | 18 | Texas | 38.6 | +/-0.7 | | 19 | Idaho | 38.3 | +/-3.0 | | 20 | New Jersey | 37.9 | +/-1.2 | | 21 | Oregon | 37.8 | +/-1.3 | | 22 | Virginia | 37.4 | +/-1.2 | | 23 | Washington | 36.8 | +/-1.4 | | 24 | Rhode Island | 35.8 | +/-3.2 | | 25 | Pennsylvania | 35.7 | +/-0.7 | | 26 | Indiana | 35.6 | +/-1.0 | | 27 | Connecticut | 35.4 | +/-1.6 | | 28 | Missouri | 35.3 | +/-1.1 | | 29 | Ohio | 35.2 | +/-0.9 | | 30 | Massachusetts | 35.1 | +/-1.3 | | 31 | Illinois | 34.9 | +/-1.0 | | 32 | Oklahoma | 34.8 | +/-1.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | Arizona | 34.2 | +/-1.1 | | 34 | Delaware | 33.9 | +/-2.9 | | 35 | California | 33.8 | +/-0.5 | | 36 | Louisiana | 33.0 | +/-1.4 | | 36 | New York | 33.0 | +/-0.7 | | 38 | North Carolina | 32.2 | +/-1.0 | | 39 | Georgia | 31.6 | +/-0.9 | | 40 | District of Columbia | 31.4 | +/-3.6 | | 41 | Florida | 31.1 | +/-0.8 | | 42 | Michigan | 30.9 | +/-0.7 | | 43 | New Mexico | 30.8 | +/-2.1 | | 44 | Arkansas | 30.7 | +/-1.4 | | 45 | Tennessee | 30.4 | +/-1.0 | | 46 | Maine | 29.6 | +/-1.8 | | 47 | South Carolina | 28.7 | +/-1.3 | | 48 | Alabama | 27.9 | +/-1.1 | | 49 | Mississippi | 27.5 | +/-1.6 | | 50 | Kentucky | 27.4 | +/-1.0 | | 51 | West Virginia | 25.4 | +/-1.6 | | | | | | | | Puerto Rico | 20.7 | +/-1.3 | The Census Bureau introduced a new set of disability questions in the 2008 ACS questionnaire. Accordingly, comparisons of disability data from 2008 or later with data from prior years are not recommended. For more information on these questions and their evaluation in the 2006 ACS Content Test, see the Evaluation Report Covering Disability. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. MEDIAN HOUSEHOLD INCOME (IN 2015 INFLATION-ADJUSTED DOLLARS) - United States -- States; and Puerto Rico Universe: Households 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community
Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | 1
2
3
4
5
6
7 | United States Maryland District of Columbia Hawaii Alaska New Jersey Connecticut Massachusetts | 55,775
75,847
75,628
73,486
73,355
72,222 | +/-85
+/-591
+/-2,493
+/-2,012
+/-2,316 | |---------------------------------|---|--|---| | 2
3
4
5
6
7 | District of Columbia Hawaii Alaska New Jersey Connecticut | 75,628
73,486
73,355 | +/-2,493
+/-2,012 | | 3
4
5
6
7 | Hawaii
Alaska
New Jersey
Connecticut | 73,486
73,355 | +/-2,012 | | 4
5
6
7 | Alaska
New Jersey
Connecticut | 73,355 | | | 5
6
7 | New Jersey Connecticut | | +/-2,316 | | 6
7 | Connecticut | 72,222 | , | | 7 | | | +/-610 | | | M | 71,346 | +/-783 | | 8 | Massachusetts | 70,628 | +/-620 | | | New Hampshire | 70,303 | +/-1,254 | | 9 | Virginia | 66,262 | +/-541 | | 10 | California | 64,500 | +/-395 | | 11 | Washington | 64,129 | +/-794 | | 12 | Colorado | 63,909 | +/-891 | | 13 | Minnesota | 63,488 | +/-669 | | 14 | Utah | 62,912 | +/-1,223 | | 15 | Delaware | 61,255 | +/-1,281 | | 16 | New York | 60,850 | +/-306 | | 17 | North Dakota | 60,557 | +/-1,661 | | 18 | Wyoming | 60,214 | +/-1,582 | | 19 | Illinois | 59,588 | +/-511 | | 20 | Rhode Island | 58,073 | +/-2,421 | | 21 | Vermont | 56,990 | +/-1,325 | | 22 | Pennsylvania | 55,702 | +/-377 | | 23 | Texas | 55,653 | +/-314 | | 24 | Wisconsin | 55,638 | +/-427 | | 25 | Nebraska | 54,996 | +/-830 | | 26 | lowa | 54,736 | +/-787 | | 27 | Oregon | 54,148 | +/-912 | | 28 | Kansas | 53,906 | +/-872 | | 29 | South Dakota | 53,017 | +/-1,096 | | 30 | Nevada | 52,431 | +/-978 | | 31 | Maine | 51,494 | +/-854 | | 32 | Arizona | 51,492 | +/-431 | | Rank | Geographical Area | Dollar | Margin of Error | |------|-------------------|--------|-----------------| | 33 | Georgia | 51,244 | +/-372 | | 34 | Michigan | 51,084 | +/-244 | | 35 | Ohio | 51,075 | +/-233 | | 36 | Indiana | 50,532 | +/-387 | | 37 | Missouri | 50,238 | +/-415 | | 38 | Montana | 49,509 | +/-1,410 | | 39 | Florida | 49,426 | +/-331 | | 40 | Oklahoma | 48,568 | +/-514 | | 41 | Idaho | 48,275 | +/-1,093 | | 42 | North Carolina | 47,830 | +/-521 | | 43 | Tennessee | 47,275 | +/-489 | | 44 | South Carolina | 47,238 | +/-547 | | 45 | Louisiana | 45,727 | +/-670 | | 46 | New Mexico | 45,382 | +/-870 | | 47 | Kentucky | 45,215 | +/-470 | | 48 | Alabama | 44,765 | +/-744 | | 49 | West Virginia | 42,019 | +/-793 | | 50 | Arkansas | 41,995 | +/-477 | | 51 | Mississippi | 40,593 | +/-543 | | | | | | | | Puerto Rico | 18,626 | +/-332 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. MEDIAN FAMILY INCOME (IN 2015 INFLATION-ADJUSTED DOLLARS) - United States -- States; and Puerto Rico Universe: Families 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Dollar | Margin of Error | |------|----------------------|--------|-----------------| | | United States | 68,260 | +/-158 | | 1 | District of Columbia | 94,846 | +/-4,524 | | 2 | Maryland | 91,567 | +/-719 | | 3 | Connecticut | 91,388 | +/-936 | | 4 | Massachusetts | 90,590 | +/-689 | | 5 | New Jersey | 90,245 | +/-863 | | 6 | Alaska | 86,376 | +/-3,414 | | 7 | New Hampshire | 85,873 | +/-1,401 | | 8 | Hawaii | 83,823 | +/-2,215 | | 9 | Virginia | 80,403 | +/-637 | | 10 | Minnesota | 79,893 | +/-687 | | 11 | North Dakota | 79,642 | +/-2,534 | | 12 | Colorado | 78,384 | +/-1,044 | | 13 | Washington | 76,954 | +/-754 | | 14 | Rhode Island | 76,623 | +/-2,386 | | 15 | Vermont | 75,595 | +/-1,595 | | 16 | Wyoming | 75,540 | +/-2,025 | | 17 | Delaware | 74,931 | +/-2,244 | | 18 | Illinois | 73,884 | +/-821 | | 19 | New York | 73,854 | +/-695 | | 20 | California | 73,581 | +/-579 | | 21 | Utah | 71,594 | +/-778 | | 22 | Nebraska | 71,039 | +/-893 | | 23 | Wisconsin | 70,870 | +/-423 | | 24 | Pennsylvania | 70,194 | +/-401 | | 25 | Kansas | 69,401 | +/-1,218 | | 26 | lowa | 69,382 | +/-1,111 | | 27 | South Dakota | 67,643 | +/-1,926 | | 28 | Oregon | 66,287 | +/-682 | | 29 | Texas | 65,316 | +/-479 | | 30 | Ohio | 65,176 | +/-424 | | 31 | Maine | 64,651 | +/-1,488 | | 32 | Montana | 64,061 | +/-2,052 | | | | 04,001 | +/-∠,032 | | Rank | Geographical Area | Dollar | Margin of Error | |------|-------------------|--------|-----------------| | 33 | Michigan | 63,893 | +/-555 | | 34 | Nevada | 63,206 | +/-1,511 | | 35 | Indiana | 63,165 | +/-963 | | 36 | Missouri | 62,989 | +/-831 | | 37 | Georgia | 61,250 | +/-477 | | 38 | Arizona | 61,042 | +/-595 | | 39 | Oklahoma | 60,215 | +/-509 | | 40 | ldaho | 60,081 | +/-1,305 | | 41 | North Carolina | 60,074 | +/-480 | | 42 | Florida | 59,339 | +/-526 | | 43 | South Carolina | 59,282 | +/-943 | | 44 | Louisiana | 58,964 | +/-1,395 | | 45 | Tennessee | 57,830 | +/-846 | | 46 | Alabama | 57,160 | +/-798 | | 47 | New Mexico | 56,207 | +/-1,427 | | 48 | Kentucky | 56,187 | +/-699 | | 49 | West Virginia | 53,463 | +/-1,385 | | 50 | Arkansas | 52,449 | +/-912 | | 51 | Mississippi | 50,069 | +/-654 | | | | | | | | Puerto Rico | 22,428 | +/-394 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or
too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. # PERCENT OF HOUSEHOLDS WITH RETIREMENT INCOME - United States -- States; and Puerto Rico Universe: Households 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 18.6 | +/-0.1 | | 1 | West Virginia | 25.0 | +/-0.7 | | 2 | Delaware | 24.2 | +/-0.8 | | 3 | Hawaii | 24.0 | +/-0.9 | | 4 | Michigan | 22.5 | +/-0.2 | | 5 | Alabama | 21.9 | +/-0.4 | | 6 | Ohio | 21.8 | +/-0.3 | | 7 | Virginia | 21.6 | +/-0.3 | | 8 | Maryland | 20.9 | +/-0.4 | | 8 | Pennsylvania | 20.9 | +/-0.2 | | 10 | Maine | 20.8 | +/-0.6 | | 10 | New Mexico | 20.8 | +/-0.7 | | 12 | Arizona | 20.5 | +/-0.3 | | 12 | South Carolina | 20.5 | +/-0.4 | | 14 | Kentucky | 20.4 | +/-0.4 | | 15 | Oregon | 20.2 | +/-0.4 | | 16 | Missouri | 20.0 | +/-0.3 | | 16 | New Hampshire | 20.0 | +/-0.8 | | 18 | Florida | 19.9 | +/-0.2 | | 19 | Idaho | 19.8 | +/-0.8 | | 20 | Indiana | 19.7 | +/-0.3 | | 21 | North Carolina | 19.6 | +/-0.2 | | 22 | Mississippi | 19.3 | +/-0.5 | | 22 | Montana | 19.3 | +/-0.8 | | 22 | Vermont | 19.3 | +/-0.9 | | 25 | Tennessee | 19.2 | +/-0.3 | | 25 | Washington | 19.2 | +/-0.3 | | 27 | Alaska | 19.1 | +/-1.0 | | 28 | Nevada | 18.9 | +/-0.5 | | 28 | Wisconsin | 18.9 | +/-0.3 | | 30 | Arkansas | 18.8 | +/-0.5 | | 31 | Connecticut | 18.7 | +/-0.4 | | 32 | New York | 18.2 | +/-0.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 32 | Wyoming | 18.2 | +/-1.0 | | 34 | New Jersey | 17.9 | +/-0.3 | | 35 | Illinois | 17.7 | +/-0.2 | | 35 | Oklahoma | 17.7 | +/-0.3 | | 37 | Rhode Island | 17.5 | +/-0.8 | | 38 | Georgia | 17.1 | +/-0.3 | | 38 | lowa | 17.1 | +/-0.3 | | 40 | Colorado | 17.0 | +/-0.4 | | 41 | Minnesota | 16.9 | +/-0.3 | | 42 | Louisiana | 16.8 | +/-0.4 | | 43 | Kansas | 16.7 | +/-0.4 | | 44 | Massachusetts | 16.4 | +/-0.3 | | 45 | California | 16.1 | +/-0.1 | | 45 | Utah | 16.1 | +/-0.4 | | 47 | South Dakota | 15.6 | +/-0.8 | | 48 | Texas | 14.7 | +/-0.2 | | 49 | Nebraska | 14.6 | +/-0.5 | | 50 | District of Columbia | 13.8 | +/-0.8 | | 51 | North Dakota | 12.5 | +/-0.6 | | | | | | | | Puerto Rico | 15.7 | +/-0.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF HOUSEHOLDS WITH CASH PUBLIC ASSISTANCE INCOME - United States -- States; and Puerto Rico Universe: Households 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 2.5 | +/-0.1 | | 1 | Alaska | 6.4 | +/-0.7 | | 2 | Oregon | 4.2 | +/-0.2 | | 3 | Connecticut | 4.0 | +/-0.3 | | 3 | Maine | 4.0 | +/-0.4 | | 5 | Vermont | 3.8 | +/-0.5 | | 6 | Minnesota | 3.6 | +/-0.2 | | 7 | California | 3.5 | +/-0.1 | | 7 | Rhode Island | 3.5 | +/-0.5 | | 7 | Washington | 3.5 | +/-0.2 | | 10 | Nevada | 3.4 | +/-0.3 | | 11 | District of Columbia | 3.3 | +/-0.5 | | 11 | New York | 3.3 | +/-0.1 | | 11 | Pennsylvania | 3.3 | +/-0.1 | | 14 | New Hampshire | 3.2 | +/-0.3 | | 15 | Idaho | 3.1 | +/-0.4 | | 15 | Ohio | 3.1 | +/-0.1 | | 17 | Hawaii | 3.0 | +/-0.3 | | 17 | Oklahoma | 3.0 | +/-0.2 | | 19 | Michigan | 2.7 | +/-0.1 | | 20 | Massachusetts | 2.6 | +/-0.1 | | 20 | Tennessee | 2.6 | +/-0.2 | | 22 | New Mexico | 2.5 | +/-0.3 | | 23 | Illinois | 2.4 | +/-0.1 | | 23 | Mississippi | 2.4 | +/-0.2 | | 23 | New Jersey | 2.4 | +/-0.1 | | 23 | West Virginia | 2.4 | +/-0.2 | | 27 | lowa | 2.2 | +/-0.2 | | 27 | Maryland | 2.2 | +/-0.1 | | 27 | Wisconsin | 2.2 | +/-0.1 | | 30 | Montana | 2.1 | +/-0.3 | | 31 | Arizona | 2.0 | +/-0.1 | | 31 | Arkansas | 2.0 | +/-0.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 31 | Colorado | 2.0 | +/-0.2 | | 31 | Delaware | 2.0 | +/-0.3 | | 31 | Florida | 2.0 | +/-0.1 | | 31 | Kentucky | 2.0 | +/-0.2 | | 31 | Missouri | 2.0 | +/-0.1 | | 31 | Virginia | 2.0 | +/-0.1 | | 39 | North Carolina | 1.9 | +/-0.1 | | 39 | South Dakota | 1.9 | +/-0.3 | | 41 | Indiana | 1.8 | +/-0.1 | | 42 | Nebraska | 1.7 | +/-0.2 | | 42 | North Dakota | 1.7 | +/-0.3 | | 44 | Alabama | 1.6 | +/-0.1 | | 44 | Georgia | 1.6 | +/-0.1 | | 44 | Kansas | 1.6 | +/-0.2 | | 44 | Utah | 1.6 | +/-0.2 | | 44 | Wyoming | 1.6 | +/-0.4 | | 49 | Louisiana | 1.4 | +/-0.1 | | 49 | Texas | 1.4 | +/-0.1 | | 51 | South Carolina | 1.3 | +/-0.1 | | | | | | | | Puerto Rico | 8.8 | +/-0.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the
geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. MEDIAN EARNINGS FOR MALE FULL-TIME, YEAR-ROUND WORKERS (IN 2015 INFLATION-ADJUSTED DOLLARS) - United States -- States; and Puerto Rico Universe: Male full-time, year-round workers with earnings 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Dollar | Margin of Error | |------|----------------------|--------|-----------------| | | United States | 49,938 | +/-144 | | 1 | District of Columbia | 72,230 | +/-4,383 | | 2 | Massachusetts | 61,761 | +/-342 | | 3 | Connecticut | 61,666 | +/-491 | | 4 | New Jersey | 61,462 | +/-276 | | 5 | Maryland | 60,591 | +/-336 | | 6 | New Hampshire | 56,525 | +/-911 | | 7 | Washington | 56,215 | +/-613 | | 8 | Wyoming | 55,965 | +/-1,884 | | 9 | Alaska | 55,752 | +/-1,897 | | 10 | Virginia | 54,392 | +/-1,193 | | 11 | Illinois | 52,161 | +/-207 | | 12 | New York | 52,124 | +/-190 | | 13 | North Dakota | 52,031 | +/-463 | | 14 | Minnesota | 51,979 | +/-222 | | 15 | Colorado | 51,628 | +/-313 | | 16 | Rhode Island | 51,368 | +/-672 | | 17 | Delaware | 51,037 | +/-754 | | 18 | Pennsylvania | 50,976 | +/-211 | | 19 | Utah | 50,741 | +/-401 | | 20 | California | 50,562 | +/-148 | | 21 | Michigan | 50,479 | +/-183 | | 22 | Ohio | 50,051 | +/-282 | | 23 | Louisiana | 49,730 | +/-958 | | 24 | Wisconsin | 49,306 | +/-641 | | 25 | Hawaii | 48,074 | +/-2,193 | | 26 | Oregon | 48,001 | +/-1,046 | | 27 | Vermont | 47,960 | +/-1,685 | | 28 | Kansas | 47,864 | +/-1,111 | | 29 | lowa | 47,298 | +/-552 | | 30 | Indiana | 47,092 | +/-434 | | 31 | Maine | 46,934 | +/-815 | | 32 | Texas | 46,791 | +/-284 | | | | .5,101 | ., 201 | | Rank | Geographical Area | Dollar | Margin of Error | |------|-------------------|--------|-----------------| | 33 | Nebraska | 46,763 | +/-629 | | 34 | Montana | 46,123 | +/-1,029 | | 35 | Missouri | 45,897 | +/-451 | | 36 | Georgia | 45,396 | +/-394 | | 37 | West Virginia | 45,082 | +/-1,474 | | 38 | Alabama | 45,057 | +/-972 | | 39 | Arizona | 44,421 | +/-1,517 | | 40 | Oklahoma | 43,829 | +/-1,197 | | 41 | Nevada | 43,681 | +/-2,019 | | 42 | ldaho | 43,264 | +/-2,154 | | 43 | Kentucky | 43,037 | +/-1,465 | | 44 | South Dakota | 42,605 | +/-1,294 | | 45 | Tennessee | 42,525 | +/-864 | | 46 | South Carolina | 42,238 | +/-407 | | 47 | North Carolina | 42,039 | +/-258 | | 48 | New Mexico | 41,440 | +/-817 | | 49 | Florida | 41,105 | +/-202 | | 50 | Mississippi | 41,092 | +/-405 | | 51 | Arkansas | 40,570 | +/-521 | | | | | | | | Puerto Rico | 23,024 | +/-655 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. MEDIAN EARNINGS FOR FEMALE FULL-TIME, YEAR-ROUND WORKERS (IN 2015 INFLATION-ADJUSTED DOLLARS) - United States -- States; and Puerto Rico Universe: Female full-time, year-round workers with earnings 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Dollar | Margin of Error | |------|----------------------|--------|-----------------| | | United States | 39,940 | +/-122 | | 1 | District of Columbia | 62,191 | +/-2,562 | | 2 | Massachusetts | 51,343 | +/-339 | | 3 | Connecticut | 50,802 | +/-510 | | 4 | Maryland | 50,635 | +/-383 | | 5 | New Jersey | 50,373 | +/-268 | | 6 | New York | 46,208 | +/-313 | | 7 | Delaware | 45,192 | +/-1,661 | | 8 | Washington | 44,422 | +/-1,225 | | 9 | Rhode Island | 44,050 | +/-2,578 | | 10 | Alaska | 43,455 | +/-3,765 | | 11 | California | 43,335 | +/-687 | | 12 | New Hampshire | 43,172 | +/-1,515 | | 13 | Virginia | 42,342 | +/-423 | | 14 | Minnesota | 42,137 | +/-245 | | 15 | Colorado | 41,690 | +/-350 | | 16 | Illinois | 41,327 | +/-263 | | 17 | Hawaii | 40,434 | +/-465 | | 18 | Pennsylvania | 40,214 | +/-226 | | 19 | Vermont | 40,173 | +/-931 | | 20 | Oregon | 38,774 | +/-1,049 | | 21 | Wisconsin | 38,594 | +/-555 | | 22 | Michigan | 37,486 | +/-530 | | 23 | Ohio | 37,365 | +/-277 | | 24 | Arizona | 37,084 | +/-373 | | 25 | North Dakota | 37,016 | +/-622 | | 26 | Texas | 36,934 | +/-214 | | 27 | Maine | 36,841 | +/-719 | | 28 | Nebraska | 36,834 | +/-522 | | 29 | Kansas | 36,671 | +/-421 | | 30 | Georgia | 36,650 | +/-365 | | 31 | Nevada | 36,565 | +/-467 | | 32 | lowa | 36,264 | +/-422 | | | | 33,204 | 1, 722 | | Rank
| Geographical Area | Dollar | Margin of Error | |------|-------------------|--------|-----------------| | 33 | North Carolina | 36,113 | +/-285 | | 34 | Wyoming | 36,064 | +/-1,403 | | 35 | Utah | 36,060 | +/-497 | | 36 | Missouri | 35,759 | +/-317 | | 37 | Indiana | 35,753 | +/-321 | | 38 | Florida | 35,604 | +/-227 | | 39 | Kentucky | 35,294 | +/-400 | | 40 | New Mexico | 35,070 | +/-1,261 | | 41 | Tennessee | 34,427 | +/-701 | | 42 | Alabama | 34,310 | +/-1,400 | | 43 | South Carolina | 34,182 | +/-800 | | 44 | Louisiana | 33,832 | +/-1,143 | | 45 | Montana | 33,443 | +/-1,789 | | 46 | South Dakota | 33,268 | +/-1,230 | | 47 | Oklahoma | 32,096 | +/-226 | | 48 | Arkansas | 32,003 | +/-389 | | 49 | West Virginia | 31,824 | +/-454 | | 50 | ldaho | 31,808 | +/-530 | | 51 | Mississippi | 31,110 | +/-339 | | | | | | | | Puerto Rico | 22,753 | +/-515 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF THE CIVILIAN POPULATION 18 YEARS AND OVER WHO ARE VETERANS - United States -- States; and Puerto Rico Universe: Civilian population 18 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 7.6 | +/-0.1 | | 1 | Alaska | 12.5 | +/-0.6 | | 2 | Virginia | 10.8 | +/-0.2 | | 3 | Montana | 10.6 | +/-0.4 | | 4 | Wyoming | 10.2 | +/-0.7 | | 5 | Hawaii | 10.0 | +/-0.4 | | 5 | Maine | 10.0 | +/-0.3 | | 7 | ldaho | 9.8 | +/-0.4 | | 7 | South Carolina | 9.8 | +/-0.2 | | 9 | Washington | 9.7 | +/-0.2 | | 10 | New Mexico | 9.6 | +/-0.3 | | 10 | Oklahoma | 9.6 | +/-0.2 | | 12 | Nevada | 9.5 | +/-0.3 | | 12 | New Hampshire | 9.5 | +/-0.4 | | 14 | Arizona | 9.4 | +/-0.2 | | 15 | Oregon | 9.3 | +/-0.2 | | 16 | West Virginia | 9.2 | +/-0.3 | | 17 | Arkansas | 9.1 | +/-0.3 | | 17 | Florida | 9.1 | +/-0.1 | | 19 | Colorado | 9.0 | +/-0.2 | | 19 | Missouri | 9.0 | +/-0.2 | | 19 | South Dakota | 9.0 | +/-0.5 | | 22 | Alabama | 8.9 | +/-0.2 | | 23 | Delaware | 8.7 | +/-0.4 | | 23 | Nebraska | 8.7 | +/-0.3 | | 25 | North Carolina | 8.6 | +/-0.1 | | 25 | Tennessee | 8.6 | +/-0.2 | | 27 | Kansas | 8.5 | +/-0.2 | | 27 | Ohio | 8.5 | +/-0.1 | | 29 | Georgia | 8.4 | +/-0.2 | | 30 | Kentucky | 8.3 | +/-0.2 | | 31 | lowa | 8.2 | +/-0.2 | | 32 | Maryland | 8.0 | +/-0.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 32 | North Dakota | 8.0 | +/-0.5 | | 32 | Vermont | 8.0 | +/-0.5 | | 35 | Pennsylvania | 7.9 | +/-0.1 | | 35 | Wisconsin | 7.9 | +/-0.1 | | 37 | Indiana | 7.7 | +/-0.2 | | 37 | Minnesota | 7.7 | +/-0.1 | | 39 | Michigan | 7.5 | +/-0.1 | | 40 | Louisiana | 7.3 | +/-0.2 | | 40 | Mississippi | 7.3 | +/-0.2 | | 40 | Texas | 7.3 | +/-0.1 | | 43 | Rhode Island | 7.2 | +/-0.3 | | 44 | Connecticut | 6.2 | +/-0.2 | | 45 | Illinois | 6.1 | +/-0.1 | | 45 | Massachusetts | 6.1 | +/-0.1 | | 47 | Utah | 5.7 | +/-0.2 | | 48 | California | 5.5 | +/-0.1 | | 49 | New Jersey | 4.9 | +/-0.1 | | 50 | New York | 4.8 | +/-0.1 | | 51 | District of Columbia | 4.7 | +/-0.4 | | | | | | | | Puerto Rico | 3.1 | +/-0.2 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF HOUSEHOLDS THAT RECEIVE FOOD STAMPS/SNAP - United States -- States; and Puerto Rico Universe: Households 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 12.8 | +/-0.1 | | 1 | Oregon | 18.6 | +/-0.4 | | 2 | Mississippi | 18.2 | +/-0.6 | | 3 | New Mexico | 17.5 | +/-0.7 | | 4 | West Virginia | 16.8 | +/-0.6 | | 5 | Kentucky | 16.5 | +/-0.5 | | 6 | Rhode Island | 16.2 | +/-1.0 | | 7 | Tennessee | 16.0 | +/-0.3 | | 8 | Maine | 15.8 | +/-0.8 | | 9 | Alabama |
15.5 | +/-0.5 | | 10 | District of Columbia | 15.3 | +/-1.0 | | 10 | New York | 15.3 | +/-0.2 | | 12 | Michigan | 15.0 | +/-0.3 | | 13 | Florida | 14.9 | +/-0.2 | | 13 | Louisiana | 14.9 | +/-0.5 | | 15 | Georgia | 14.7 | +/-0.3 | | 16 | South Carolina | 14.4 | +/-0.4 | | 17 | Ohio | 14.3 | +/-0.2 | | 18 | North Carolina | 14.2 | +/-0.3 | | 19 | Arkansas | 13.7 | +/-0.5 | | 20 | Illinois | 13.5 | +/-0.2 | | 21 | Washington | 13.4 | +/-0.3 | | 22 | Pennsylvania | 13.3 | +/-0.2 | | 23 | Nevada | 13.1 | +/-0.5 | | 24 | Arizona | 13.0 | +/-0.3 | | 24 | Delaware | 13.0 | +/-0.8 | | 24 | Oklahoma | 13.0 | +/-0.3 | | 27 | Connecticut | 12.6 | +/-0.4 | | 28 | Texas | 12.5 | +/-0.2 | | 29 | Massachusetts | 12.2 | +/-0.3 | | 29 | Wisconsin | 12.2 | +/-0.3 | | 31 | Missouri | 12.1 | +/-0.3 | | 32 | Vermont | 11.8 | +/-0.8 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Hawaii | 11.5 | +/-0.7 | | 33 | Idaho | 11.5 | +/-0.6 | | 33 | Indiana | 11.5 | +/-0.3 | | 36 | lowa | 11.3 | +/-0.4 | | 37 | Maryland | 11.2 | +/-0.4 | | 38 | Alaska | 10.8 | +/-0.9 | | 39 | South Dakota | 10.6 | +/-0.8 | | 40 | California | 9.7 | +/-0.1 | | 41 | New Jersey | 9.4 | +/-0.3 | | 42 | Virginia | 9.2 | +/-0.3 | | 43 | Montana | 9.1 | +/-0.6 | | 44 | Minnesota | 8.7 | +/-0.3 | | 44 | Nebraska | 8.7 | +/-0.5 | | 46 | Kansas | 8.5 | +/-0.4 | | 47 | Colorado | 8.4 | +/-0.3 | | 48 | New Hampshire | 7.8 | +/-0.5 | | 49 | Utah | 7.6 | +/-0.4 | | 50 | North Dakota | 6.9 | +/-0.6 | | 51 | Wyoming | 4.7 | +/-0.7 | | | | | | | | Puerto Rico | 39.0 | +/-0.7 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF PEOPLE 16 TO 64 YEARS WHO ARE IN THE LABOR FORCE (INCLUDING ARMED FORCES) - United States -- States; and Puerto Rico Universe: Population 16 to 64 years 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | 4 | United States | | | |----|----------------------|------|--------| | 4 | Office Glates | 73.6 | +/-0.1 | | 1 | Minnesota | 81.7 | +/-0.2 | | 2 | North Dakota | 80.9 | +/-0.8 | | 3 | Nebraska | 80.4 | +/-0.5 | | 4 | lowa | 79.9 | +/-0.5 | | 5 | South Dakota | 79.8 | +/-1.0 | | 6 | New Hampshire | 79.4 | +/-0.7 | | 7 | Wisconsin | 79.1 | +/-0.3 | | 8 | Wyoming | 78.1 | +/-1.1 | | 9 | Massachusetts | 77.7 | +/-0.3 | | 10 | Connecticut | 77.6 | +/-0.5 | | 11 | Colorado | 77.5 | +/-0.4 | | 12 | Alaska | 77.2 | +/-0.9 | | 12 | Maryland | 77.2 | +/-0.4 | | 12 | Vermont | 77.2 | +/-0.8 | | 15 | District of Columbia | 77.1 | +/-1.0 | | 15 | Hawaii | 77.1 | +/-0.7 | | 17 | Kansas | 77.0 | +/-0.5 | | 18 | Virginia | 76.0 | +/-0.3 | | 19 | Rhode Island | 75.8 | +/-0.9 | | 20 | Utah | 75.7 | +/-0.6 | | 21 | Illinois | 75.6 | +/-0.2 | | 21 | New Jersey | 75.6 | +/-0.3 | | 23 | Maine | 74.9 | +/-0.8 | | 24 | Delaware | 74.6 | +/-0.9 | | 24 | Ohio | 74.6 | +/-0.2 | | 26 | Missouri | 74.5 | +/-0.4 | | 26 | Pennsylvania | 74.5 | +/-0.2 | | 28 | Indiana | 74.4 | +/-0.3 | | 29 | Montana | 74.2 | +/-0.9 | | 30 | Washington | 74.1 | +/-0.3 | | 31 | Nevada | 73.9 | +/-0.5 | | 32 | Oregon | 73.7 | +/-0.4 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | New York | 73.4 | +/-0.2 | | 34 | Idaho | 73.1 | +/-0.7 | | 35 | North Carolina | 72.7 | +/-0.3 | | 36 | Michigan | 72.5 | +/-0.2 | | 36 | Texas | 72.5 | +/-0.2 | | 38 | California | 72.2 | +/-0.2 | | 39 | Florida | 72.0 | +/-0.2 | | 40 | Georgia | 71.5 | +/-0.3 | | 40 | Tennessee | 71.5 | +/-0.4 | | 42 | Oklahoma | 71.3 | +/-0.4 | | 42 | South Carolina | 71.3 | +/-0.5 | | 44 | Arizona | 70.6 | +/-0.4 | | 45 | Louisiana | 69.3 | +/-0.5 | | 46 | Kentucky | 69.2 | +/-0.4 | | 47 | New Mexico | 69.0 | +/-0.8 | | 48 | Arkansas | 68.3 | +/-0.5 | | 49 | Alabama | 67.2 | +/-0.5 | | 50 | Mississippi | 66.6 | +/-0.5 | | 51 | West Virginia | 64.4 | +/-0.6 | | | | | | | | Puerto Rico | 55.5 | +/-0.5 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF CHILDREN UNDER 6 YEARS OLD WITH ALL PARENTS IN THE LABOR FORCE - United States -- States; and Puerto Rico Universe: Own children under 6 years in families and subfamilies 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population
for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 65.1 | +/-0.2 | | 1 | South Dakota | 75.9 | +/-2.4 | | 2 | District of Columbia | 75.3 | +/-4.4 | | 3 | Minnesota | 75.2 | +/-1.3 | | 4 | lowa | 75.1 | +/-1.6 | | 5 | Wisconsin | 74.3 | +/-1.3 | | 6 | Rhode Island | 73.9 | +/-3.5 | | 7 | New Hampshire | 72.4 | +/-3.3 | | 8 | Massachusetts | 71.9 | +/-1.4 | | 9 | Connecticut | 71.6 | +/-1.8 | | 10 | Maryland | 71.3 | +/-1.5 | | 11 | Nebraska | 70.7 | +/-2.2 | | 12 | Missouri | 69.6 | +/-1.6 | | 12 | Ohio | 69.6 | +/-1.0 | | 14 | Vermont | 69.4 | +/-3.9 | | 15 | Pennsylvania | 68.3 | +/-1.1 | | 16 | Virginia | 67.8 | +/-1.2 | | 17 | Illinois | 67.7 | +/-1.0 | | 18 | Louisiana | 67.4 | +/-1.8 | | 19 | South Carolina | 67.3 | +/-1.6 | | 19 | Wyoming | 67.3 | +/-4.9 | | 21 | Delaware | 67.2 | +/-3.7 | | 21 | Maine | 67.2 | +/-3.6 | | 23 | Florida | 67.1 | +/-1.0 | | 23 | Mississippi | 67.1 | +/-2.2 | | 25 | New Jersey | 66.3 | +/-1.1 | | 26 | North Dakota | 66.1 | +/-3.5 | | 27 | Michigan | 66.0 | +/-1.0 | | 28 | Alabama | 65.9 | +/-1.8 | | 28 | Indiana | 65.9 | +/-1.4 | | 28 | Kansas | 65.9 | +/-2.1 | | 31 | New York | 65.8 | +/-0.9 | | 32 | Oregon | 65.3 | +/-1.9 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Alaska | 65.0 | +/-3.1 | | 34 | North Carolina | 64.9 | +/-1.4 | | 35 | Kentucky | 64.4 | +/-1.8 | | 36 | Georgia | 64.0 | +/-1.3 | | 37 | Tennessee | 63.9 | +/-1.6 | | 38 | Colorado | 63.8 | +/-1.4 | | 39 | Nevada | 63.4 | +/-2.2 | | 40 | Hawaii | 63.3 | +/-3.1 | | 41 | Oklahoma | 62.6 | +/-1.5 | | 42 | Arizona | 61.8 | +/-1.3 | | 42 | West Virginia | 61.8 | +/-2.7 | | 44 | California | 61.1 | +/-0.5 | | 45 | Arkansas | 60.8 | +/-1.9 | | 46 | Montana | 60.4 | +/-3.5 | | 47 | Washington | 59.6 | +/-1.4 | | 48 | Texas | 59.2 | +/-0.8 | | 49 | New Mexico | 58.5 | +/-3.2 | | 50 | ldaho | 57.1 | +/-2.9 | | 51 | Utah | 52.0 | +/-1.9 | | | | | | | | Puerto Rico | 60.8 | +/-2.5 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. EMPLOYMENT/POPULATION RATIO FOR THE CIVILIAN POPULATION 16 TO 64 YEARS OLD - United States -- States; and Puerto Rico Universe: Civilian Population 16 to 64 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Ratio | Margin of Error | |------|----------------------|-------|-----------------| | | United States | 68.7 | +/-0.1 | | 1 | North Dakota | 78.5 | +/-0.8 | | 2 | Minnesota | 78.3 | +/-0.3 | | 3 | Nebraska | 77.6 | +/-0.5 | | 4 | lowa | 76.5 | +/-0.5 | | 5 | South Dakota | 76.4 | +/-1.0 | | 6 | New Hampshire | 75.9 | +/-0.8 | | 7 | Wisconsin | 75.7 | +/-0.3 | | 8 | Vermont | 74.2 | +/-0.9 | | 9 | Wyoming | 74.1 | +/-1.2 | | 10 | Colorado | 73.3 | +/-0.5 | | 11 | Kansas | 73.1 | +/-0.5 | | 11 | Massachusetts | 73.1 | +/-0.3 | | 13 | Maryland | 72.7 | +/-0.4 | | 14 | Utah | 72.6 | +/-0.6 | | 15 | Connecticut | 72.1 | +/-0.4 | | 15 | Hawaii | 72.1 | +/-0.7 | | 17 | District of Columbia | 71.2 | +/-0.9 | | 17 | Virginia | 71.2 | +/-0.3 | | 19 | Rhode Island | 70.9 | +/-0.9 | | 20 | Maine | 70.7 | +/-0.9 | | 21 | Montana | 70.6 | +/-1.0 | | 22 | New Jersey | 70.5 | +/-0.4 | | 23 | Alaska | 70.3 | +/-0.9 | | 23 | Missouri | 70.3 | +/-0.4 | | 25 | Illinois | 70.2 | +/-0.3 | | 26 | Delaware | 70.0 | +/-0.9 | | 27 | Indiana | 69.9 | +/-0.3 | | 28 | Ohio | 69.7 | +/-0.2 | | 28 | Pennsylvania | 69.7 | +/-0.2 | | 30 | Washington | 69.4 | +/-0.4 | | 31 | Idaho | 68.9 | +/-0.7 | | 32 | New York | 68.5 | +/-0.2 | | | | 30.0 | ., 0.2 | | Rank | Geographical Area | Ratio | Margin of Error | |------|-------------------|-------|-----------------| | 32 | Oregon | 68.5 | +/-0.5 | | 34 | Texas | 68.3 | +/-0.2 | | 35 | Nevada | 67.9 | +/-0.6 | | 36 | North Carolina | 67.3 | +/-0.3 | | 37 | Michigan | 67.1 | +/-0.3 | | 37 | Oklahoma | 67.1 | +/-0.4 | | 39 | Florida | 66.8 | +/-0.3 | | 39 | Tennessee | 66.8 | +/-0.4 | | 41 | California | 66.7 | +/-0.2 | | 42 | Georgia | 66.1 | +/-0.3 | | 43 | South Carolina | 65.7 | +/-0.5 | | 44 | Arizona | 65.5 | +/-0.4 | | 45 | Kentucky | 64.4 | +/-0.5 | | 46 | Arkansas | 64.1 | +/-0.6 | | 46 | Louisiana | 64.1 | +/-0.5 | | 48 | New Mexico | 63.5 | +/-0.9 | | 49 | Alabama | 62.2 | +/-0.4 | | 50 | Mississippi | 60.3 | +/-0.5 | | 51 | West Virginia | 59.5 | +/-0.7 | | | | | | | | Puerto Rico | 44.8 | +/-0.5 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that
the estimate is not applicable or not available. PERCENT OF MARRIED-COUPLE FAMILIES WITH BOTH HUSBAND AND WIFE IN THE LABOR FORCE - United States -- States; and Puerto Rico Universe: Married-couple families 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 51.2 | +/-0.1 | | 1 | District of Columbia | 67.4 | +/-2.4 | | 2 | South Dakota | 61.4 | +/-1.3 | | 3 | North Dakota | 60.8 | +/-1.7 | | 4 | Minnesota | 60.6 | +/-0.5 | | 5 | Nebraska | 60.2 | +/-0.8 | | 6 | lowa | 58.7 | +/-0.8 | | 7 | Massachusetts | 58.5 | +/-0.7 | | 8 | Vermont | 58.2 | +/-1.4 | | 9 | Maryland | 58.1 | +/-0.6 | | 9 | New Hampshire | 58.1 | +/-1.2 | | 11 | Connecticut | 57.8 | +/-0.9 | | 12 | Rhode Island | 57.3 | +/-1.7 | | 13 | Wisconsin | 57.1 | +/-0.5 | | 14 | Alaska | 56.7 | +/-1.7 | | 15 | Wyoming | 56.6 | +/-2.2 | | 16 | Kansas | 55.8 | +/-0.9 | | 17 | New Jersey | 55.2 | +/-0.5 | | 18 | Colorado | 54.9 | +/-0.7 | | 19 | Virginia | 54.4 | +/-0.6 | | 20 | Illinois | 53.7 | +/-0.4 | | 21 | Missouri | 52.9 | +/-0.6 | | 22 | Indiana | 52.5 | +/-0.6 | | 22 | New York | 52.5 | +/-0.4 | | 22 | Pennsylvania | 52.5 | +/-0.4 | | 25 | Ohio | 52.3 | +/-0.5 | | 26 | Maine | 51.9 | +/-1.2 | | 27 | Hawaii | 51.7 | +/-1.3 | | 28 | Montana | 51.3 | +/-1.4 | | 29 | Delaware | 50.8 | +/-1.6 | | 30 | Georgia | 50.6 | +/-0.7 | | 30 | Washington | 50.6 | +/-0.5 | | 32 | Utah | 50.5 | +/-1.0 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | North Carolina | 49.7 | +/-0.5 | | 34 | California | 49.6 | +/-0.3 | | 34 | Texas | 49.6 | +/-0.4 | | 36 | Oregon | 49.4 | +/-0.8 | | 37 | Oklahoma | 48.9 | +/-0.7 | | 38 | Tennessee | 48.8 | +/-0.7 | | 39 | ldaho | 48.6 | +/-1.3 | | 39 | Michigan | 48.6 | +/-0.4 | | 41 | Louisiana | 48.3 | +/-0.9 | | 42 | Nevada | 47.9 | +/-1.1 | | 43 | Mississippi | 47.4 | +/-0.9 | | 44 | South Carolina | 47.3 | +/-0.9 | | 45 | Arkansas | 47.2 | +/-1.0 | | 46 | Kentucky | 47.0 | +/-0.7 | | 47 | Alabama | 45.8 | +/-0.8 | | 48 | Florida | 44.7 | +/-0.5 | | 49 | New Mexico | 44.1 | +/-1.3 | | 50 | Arizona | 42.9 | +/-0.7 | | 51 | West Virginia | 39.8 | +/-1.0 | | | | | | | | Puerto Rico | 31.6 | +/-1.0 | Starting with 2013 data products, same-sex married couples are shown along with all married couples. For more information, see: User Notes. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF CIVILIAN EMPLOYED POPULATION 16 YEARS AND OVER IN MANAGEMENT, BUSINESS, AND FINANCIAL OCCUPATIONS - United States -- States; and Puerto Rico Universe: Civilian employed population 16 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 15.1 | +/-0.1 | | 1 | District of Columbia | 25.4 | +/-1.1 | | 2 | Maryland | 17.9 | +/-0.3 | | 2 | Virginia | 17.9 | +/-0.3 | | 4 | Colorado | 17.8 | +/-0.3 | | 5 | Massachusetts | 17.3 | +/-0.3 | | 5 | New Jersey | 17.3 | +/-0.3 | | 7 | Montana | 16.9 | +/-0.8 | | 8 | Connecticut | 16.8 | +/-0.4 | | 8 | Minnesota | 16.8 | +/-0.3 | | 10 | Washington | 16.4 | +/-0.3 | | 11 | Delaware | 16.3 | +/-0.9 | | 12 | Illinois | 15.9 | +/-0.2 | | 12 | New Hampshire | 15.9 | +/-0.7 | | 14 | Nebraska | 15.6 | +/-0.5 | | 14 | Vermont | 15.6 | +/-0.9 | | 16 | California | 15.5 | +/-0.1 | | 17 | North Dakota | 15.4 | +/-0.9 | | 18 | Georgia | 15.2 | +/-0.2 | | 19 | New York | 15.1 | +/-0.2 | | 19 | Oregon | 15.1 | +/-0.4 | | 19 | Utah | 15.1 | +/-0.5 | | 22 | North Carolina | 14.9 | +/-0.3 | | 22 | South Dakota | 14.9 | +/-0.7 | | 24 | Kansas | 14.8 | +/-0.4 | | 24 | Texas | 14.8 | +/-0.2 | | 26 | Florida | 14.7 | +/-0.2 | | 26 | Iowa | 14.7 | +/-0.4 | | 26 | Pennsylvania | 14.7 | +/-0.2 | | 29 | Ohio | 14.5 | +/-0.2 | | 30 | Wisconsin | 14.4 | +/-0.3 | | 31 | Arizona | 14.3 | +/-0.4 | | 31 | Rhode Island | 14.3 | +/-0.7 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Missouri | 14.2 | +/-0.3 | | 34 | Maine | 14.0 | +/-0.6 | | 35 | Oklahoma | 13.9 | +/-0.4 | | 36 | Alaska | 13.7 | +/-0.9 | | 36 | Michigan | 13.7 | +/-0.2 | | 38 | Hawaii | 13.6 | +/-0.7 | | 39 | South Carolina | 13.4 | +/-0.4 | | 40 | Indiana | 13.3 | +/-0.3 | | 40 | Tennessee | 13.3 | +/-0.3 | | 42 | Kentucky | 13.0 | +/-0.4 | | 43 | Idaho | 12.8 | +/-0.6 | | 44 | Alabama | 12.5 | +/-0.4 | | 45 | Louisiana | 12.4 | +/-0.4 | | 45 | Wyoming | 12.4 | +/-1.1 | | 47 | New Mexico | 12.3 | +/-0.6 | | 48 | Arkansas | 12.2 | +/-0.5 | | 49 | Nevada | 11.9 | +/-0.5 | | 50 | West Virginia | 11.2 | +/-0.6 | | 51 | Mississippi | 10.9 | +/-0.5 | | | | | | | | Puerto Rico | 12.3 | +/-0.6 | Occupation codes are 4-digit codes and are based on Standard Occupational Classification 2010. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A
statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF CIVILIAN EMPLOYED POPULATION 16 YEARS AND OVER IN SERVICE OCCUPATIONS - United States -- States; and Puerto Rico Universe: Civilian employed population 16 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 18.0 | +/-0.1 | | 1 | Nevada | 27.4 | +/-0.7 | | 2 | Hawaii | 22.9 | +/-0.8 | | 3 | New Mexico | 21.5 | +/-0.9 | | 4 | New York | 20.2 | +/-0.2 | | 5 | Florida | 20.1 | +/-0.3 | | 6 | Arizona | 19.8 | +/-0.4 | | 6 | West Virginia | 19.8 | +/-0.9 | | 8 | Idaho | 19.1 | +/-0.8 | | 8 | Louisiana | 19.1 | +/-0.5 | | 10 | Delaware | 18.9 | +/-1.0 | | 10 | Rhode Island | 18.9 | +/-0.9 | | 12 | California | 18.7 | +/-0.2 | | 12 | Montana | 18.7 | +/-0.9 | | 12 | Oregon | 18.7 | +/-0.5 | | 15 | Michigan | 18.0 | +/-0.3 | | 16 | South Carolina | 17.9 | +/-0.5 | | 16 | South Dakota | 17.9 | +/-0.9 | | 18 | Maine | 17.8 | +/-0.8 | | 18 | Massachusetts | 17.8 | +/-0.4 | | 20 | Alaska | 17.7 | +/-1.2 | | 21 | Maryland | 17.6 | +/-0.4 | | 21 | Mississippi | 17.6 | +/-0.6 | | 21 | Missouri | 17.6 | +/-0.3 | | 21 | Oklahoma | 17.6 | +/-0.4 | | 25 | Illinois | 17.5 | +/-0.2 | | 25 | Pennsylvania | 17.5 | +/-0.3 | | 27 | Texas | 17.4 | +/-0.2 | | 27 | Wyoming | 17.4 | +/-1.3 | | 29 | Ohio | 17.3 | +/-0.2 | | 30 | North Carolina | 17.1 | +/-0.3 | | 30 | Vermont | 17.1 | +/-1.0 | | 32 | Connecticut | 17.0 | +/-0.5 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 32 | Kansas | 17.0 | +/-0.5 | | 32 | Tennessee | 17.0 | +/-0.4 | | 35 | North Dakota | 16.9 | +/-1.0 | | 35 | Washington | 16.9 | +/-0.4 | | 35 | Wisconsin | 16.9 | +/-0.3 | | 38 | Colorado | 16.8 | +/-0.4 | | 38 | lowa | 16.8 | +/-0.5 | | 38 | Virginia | 16.8 | +/-0.4 | | 41 | Arkansas | 16.7 | +/-0.6 | | 41 | Kentucky | 16.7 | +/-0.5 | | 43 | Nebraska | 16.6 | +/-0.6 | | 43 | New Jersey | 16.6 | +/-0.3 | | 45 | Indiana | 16.5 | +/-0.3 | | 46 | Georgia | 16.4 | +/-0.3 | | 47 | Alabama | 16.3 | +/-0.5 | | 47 | Minnesota | 16.3 | +/-0.3 | | 49 | New Hampshire | 15.9 | +/-0.7 | | 50 | District of Columbia | 15.7 | +/-1.0 | | 51 | Utah | 15.4 | +/-0.5 | | | | | | | | Puerto Rico | 21.2 | +/-0.7 | Occupation codes are 4-digit codes and are based on Standard Occupational Classification 2010. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - ${\it 3. \ An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution.}$ - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF CIVILIAN EMPLOYED POPULATION 16 YEARS AND OVER IN THE MANUFACTURING INDUSTRY - United States -- States; and Puerto Rico Universe: Civilian employed population 16 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 10.3 | +/-0.1 | | 1 | Indiana | 19.0 | +/-0.4 | | 2 | Wisconsin | 18.4 | +/-0.3 | | 3 | Michigan | 18.1 | +/-0.2 | | 4 | lowa | 15.7 | +/-0.4 | | 5 | Ohio | 15.5 | +/-0.2 | | 6 | Alabama | 14.3 | +/-0.5 | | 6 | Kentucky | 14.3 | +/-0.4 | | 8 | Arkansas | 13.9 | +/-0.5 | | 8 | South Carolina | 13.9 | +/-0.4 | | 10 | Mississippi | 13.6 | +/-0.6 | | 11 | Minnesota | 13.4 | +/-0.3 | | 12 | Tennessee | 13.0 | +/-0.3 | | 13 | New Hampshire | 12.7 | +/-0.7 | | 14 | North Carolina | 12.5 | +/-0.3 | | 15 | Illinois | 12.3 | +/-0.2 | | 16 | Kansas | 12.2 | +/-0.4 | | 17 | Pennsylvania | 12.1 | +/-0.2 | | 18 | Missouri | 11.5 | +/-0.3 | | 19 | Rhode Island | 11.4 | +/-0.7 | | 20 | Oregon | 11.3 | +/-0.4 | | 20 | Utah | 11.3 | +/-0.4 | | 22 | Vermont | 11.0 | +/-0.8 | | 23 | Georgia | 10.9 | +/-0.3 | | 24 | Nebraska | 10.5 | +/-0.4 | | 25 | Connecticut | 10.4 | +/-0.4 | | 25 | South Dakota | 10.4 | +/-0.6 | | 27 | Washington | 10.3 | +/-0.3 | | 28 | California | 9.5 | +/-0.1 | | 28 | Idaho | 9.5 | +/-0.7 | | 28 | Oklahoma | 9.5 | +/-0.3 | | 31 | Maine | 9.4 | +/-0.5 | | 32 | Massachusetts | 9.0 | +/-0.3 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | Texas | 8.7 | +/-0.1 | | 34 | Delaware | 8.1 | +/-0.7 | | 35 | New Jersey | 8.0 | +/-0.2 | | 36 | Louisiana | 7.8 | +/-0.3 | | 37 | West Virginia | 7.4 | +/-0.4 | | 38 | Virginia | 7.2 | +/-0.2 | | 39 | Arizona | 7.1 | +/-0.3 | | 40 | Colorado | 6.9 | +/-0.3 | | 41 | North Dakota | 6.8 | +/-0.7 | | 42 | New York | 6.1 | +/-0.1 | | 43 | Florida | 5.1 | +/-0.1 | | 44 | Maryland | 4.6 | +/-0.2 | | 45 | Nevada | 4.5 | +/-0.3 | | 46 | Montana | 4.1 | +/-0.5 | | 46 | Wyoming | 4.1 | +/-0.6 | | 48 | New Mexico | 3.6 | +/-0.3 | | 49 | Alaska | 3.2 | +/-0.5 | | 50 | Hawaii | 3.0 | +/-0.3 | | 51 | District of Columbia | 1.4 | +/-0.4 | | | | | | | |
Puerto Rico | 9.1 | +/-0.5 | Industry codes are 4-digit codes and are based on the North American Industry Classification System 2012. The Industry categories adhere to the guidelines issued in Clarification Memorandum No. 2, "NAICS Alternate Aggregation Structure for Use By U.S. Statistical Agencies," issued by the Office of Management and Budget. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF CIVILIAN EMPLOYED POPULATION 16 YEARS AND OVER IN THE INFORMATION INDUSTRY - United States -- States; and Puerto Rico Universe: Civilian employed population 16 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 2.1 | +/-0.1 | | 1 | District of Columbia | 4.2 | +/-0.5 | | 2 | New York | 3.0 | +/-0.1 | | 3 | California | 2.9 | +/-0.1 | | 3 | Colorado | 2.9 | +/-0.1 | | 5 | New Jersey | 2.8 | +/-0.1 | | 6 | Georgia | 2.6 | +/-0.1 | | 7 | Massachusetts | 2.4 | +/-0.1 | | 8 | Connecticut | 2.3 | +/-0.2 | | 8 | Vermont | 2.3 | +/-0.3 | | 10 | Maryland | 2.2 | +/-0.1 | | 10 | Utah | 2.2 | +/-0.2 | | 10 | Washington | 2.2 | +/-0.1 | | 13 | Kansas | 2.1 | +/-0.2 | | 13 | New Hampshire | 2.1 | +/-0.3 | | 15 | Missouri | 2.0 | +/-0.1 | | 15 | Virginia | 2.0 | +/-0.1 | | 17 | Alaska | 1.9 | +/-0.4 | | 17 | Arizona | 1.9 | +/-0.1 | | 17 | Florida | 1.9 | +/-0.1 | | 17 | Illinois | 1.9 | +/-0.1 | | 17 | Maine | 1.9 | +/-0.3 | | 17 | Montana | 1.9 | +/-0.3 | | 17 | Oregon | 1.9 | +/-0.2 | | 17 | South Carolina | 1.9 | +/-0.2 | | 25 | Idaho | 1.8 | +/-0.3 | | 25 | North Carolina | 1.8 | +/-0.1 | | 25 | Tennessee | 1.8 | +/-0.1 | | 25 | Texas | 1.8 | +/-0.1 | | 29 | Alabama | 1.7 | +/-0.1 | | 29 | Hawaii | 1.7 | +/-0.3 | | 29 | lowa | 1.7 | +/-0.2 | | 29 | Minnesota | 1.7 | +/-0.1 | | | | 1 | ., 0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 29 | Nebraska | 1.7 | +/-0.2 | | 29 | Oklahoma | 1.7 | +/-0.1 | | 35 | Arkansas | 1.6 | +/-0.2 | | 35 | Indiana | 1.6 | +/-0.1 | | 35 | Kentucky | 1.6 | +/-0.1 | | 35 | Louisiana | 1.6 | +/-0.1 | | 35 | New Mexico | 1.6 | +/-0.2 | | 35 | Ohio | 1.6 | +/-0.1 | | 35 | Pennsylvania | 1.6 | +/-0.1 | | 35 | Rhode Island | 1.6 | +/-0.3 | | 43 | Delaware | 1.5 | +/-0.3 | | 43 | Michigan | 1.5 | +/-0.1 | | 43 | South Dakota | 1.5 | +/-0.3 | | 43 | West Virginia | 1.5 | +/-0.2 | | 43 | Wisconsin | 1.5 | +/-0.1 | | 48 | Nevada | 1.4 | +/-0.2 | | 48 | Wyoming | 1.4 | +/-0.4 | | 50 | Mississippi | 1.2 | +/-0.2 | | 50 | North Dakota | 1.2 | +/-0.2 | | | | | | | | Puerto Rico | 1.9 | +/-0.3 | Industry codes are 4-digit codes and are based on the North American Industry Classification System 2012. The Industry categories adhere to the guidelines issued in Clarification Memorandum No. 2, "NAICS Alternate Aggregation Structure for Use By U.S. Statistical Agencies," issued by the Office of Management and Budget. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF CIVILIAN EMPLOYED POPULATION 16 YEARS AND OVER WHO WERE PRIVATE WAGE AND SALARY WORKERS - United States -- States; and Puerto Rico Universe: Civilian employed population 16 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 80.3 | +/-0.1 | | 1 | Indiana | 85.0 | +/-0.3 | | 2 | Michigan | 84.8 | +/-0.2 | | 3 | Pennsylvania | 84.6 | +/-0.2 | | 4 | Illinois | 83.7 | +/-0.2 | | 5 | Nevada | 83.4 | +/-0.5 | | 6 | Minnesota | 83.2 | +/-0.2 | | 7 | Rhode Island | 83.1 | +/-0.9 | | 8 | Ohio | 82.7 | +/-0.3 | | 9 | Wisconsin | 82.5 | +/-0.3 | | 10 | Florida | 82.4 | +/-0.2 | | 11 | Massachusetts |
82.3 | +/-0.3 | | 12 | Missouri | 82.2 | +/-0.3 | | 13 | New Jersey | 81.8 | +/-0.3 | | 14 | Delaware | 81.7 | +/-0.9 | | 15 | Utah | 81.0 | +/-0.5 | | 16 | New Hampshire | 80.6 | +/-0.7 | | 17 | Colorado | 80.5 | +/-0.4 | | 17 | lowa | 80.5 | +/-0.5 | | 19 | Connecticut | 80.4 | +/-0.5 | | 19 | Texas | 80.4 | +/-0.2 | | 21 | Kentucky | 80.3 | +/-0.5 | | 22 | Arizona | 80.2 | +/-0.4 | | 23 | Alabama | 80.0 | +/-0.4 | | 24 | Nebraska | 79.8 | +/-0.5 | | 24 | North Carolina | 79.8 | +/-0.3 | | 24 | South Carolina | 79.8 | +/-0.5 | | 27 | Georgia | 79.7 | +/-0.3 | | 27 | Tennessee | 79.7 | +/-0.4 | | 29 | Louisiana | 79.3 | +/-0.6 | | 30 | Kansas | 79.0 | +/-0.5 | | 30 | New York | 79.0 | +/-0.2 | | 32 | Oregon | 78.8 | +/-0.6 | | | 1 3 1 | 70.0 | 17-0.0 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | California | 78.4 | +/-0.2 | | 34 | Washington | 78.2 | +/-0.4 | | 35 | Maine | 78.1 | +/-0.9 | | 36 | Arkansas | 77.9 | +/-0.6 | | 37 | Oklahoma | 77.6 | +/-0.4 | | 38 | Vermont | 77.5 | +/-1.2 | | 39 | Idaho | 77.3 | +/-0.9 | | 40 | South Dakota | 77.2 | +/-0.9 | | 41 | North Dakota | 77.0 | +/-1.0 | | 41 | West Virginia | 77.0 | +/-0.8 | | 43 | Mississippi | 76.8 | +/-0.6 | | 44 | Virginia | 75.1 | +/-0.4 | | 45 | Maryland | 73.8 | +/-0.4 | | 46 | Wyoming | 73.6 | +/-1.3 | | 47 | Hawaii | 72.8 | +/-0.9 | | 48 | Montana | 72.0 | +/-0.9 | | 48 | New Mexico | 72.0 | +/-0.8 | | 50 | District of Columbia | 70.8 | +/-1.2 | | 51 | Alaska | 68.9 | +/-1.1 | | | | | | | | Puerto Rico | 68.3 | +/-0.9 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ## Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF CIVILIAN EMPLOYED POPULATION 16 YEARS AND OVER IN COMPUTER, ENGINEERING, AND SCIENCE OCCUPATIONS - United States -- States; and Puerto Rico Universe: Civilian employed population 16 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 5.5 | +/-0.1 | | 1 | District of Columbia | 11.0 | +/-0.8 | | 2 | Maryland | 8.8 | +/-0.3 | | 3 | Massachusetts | 8.0 | +/-0.2 | | 4 | Virginia | 7.9 | +/-0.2 | | 4 | Washington | 7.9 | +/-0.2 | | 6 | Colorado | 7.4 | +/-0.2 | | 7 | New Hampshire | 6.7 | +/-0.5 | | 8 | California | 6.5 | +/-0.1 | | 9 | Delaware | 6.2 | +/-0.5 | | 9 | Minnesota | 6.2 | +/-0.2 | | 9 | New Jersey | 6.2 | +/-0.2 | | 9 | Oregon | 6.2 | +/-0.3 | | 9 | Utah | 6.2 | +/-0.3 | | 14 | Connecticut | 6.0 | +/-0.3 | | 15 | Michigan | 5.9 | +/-0.1 | | 16 | Alaska | 5.6 | +/-0.6 | | 17 | Illinois | 5.4 | +/-0.1 | | 17 | Texas | 5.4 | +/-0.1 | | 17 | Vermont | 5.4 | +/-0.5 | | 20 | Georgia | 5.3 | +/-0.2 | | 20 | New Mexico | 5.3 | +/-0.4 | | 20 | North Carolina | 5.3 | +/-0.2 | | 23 | Arizona | 5.2 | +/-0.2 | | 23 | Kansas | 5.2 | +/-0.3 | | 23 | Pennsylvania | 5.2 | +/-0.1 | | 23 | Wisconsin | 5.2 | +/-0.2 | | 27 | Ohio | 5.1 | +/-0.1 | | 28 | Rhode Island | 5.0 | +/-0.5 | | 29 | Idaho | 4.9 | +/-0.4 | | 29 | Missouri | 4.9 | +/-0.2 | | 31 | Alabama | 4.6 | +/-0.2 | | 31 | New York | 4.6 | +/-0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | lowa | 4.5 | +/-0.2 | | 34 | Indiana | 4.4 | +/-0.2 | | 34 | Nebraska | 4.4 | +/-0.3 | | 34 | North Dakota | 4.4 | +/-0.5 | | 37 | Hawaii | 4.3 | +/-0.4 | | 37 | Maine | 4.3 | +/-0.4 | | 37 | South Carolina | 4.3 | +/-0.3 | | 40 | Montana | 4.2 | +/-0.4 | | 40 | Tennessee | 4.2 | +/-0.2 | | 42 | Florida | 4.0 | +/-0.1 | | 43 | Louisiana | 3.9 | +/-0.2 | | 43 | West Virginia | 3.9 | +/-0.4 | | 45 | Oklahoma | 3.7 | +/-0.2 | | 45 | South Dakota | 3.7 | +/-0.4 | | 47 | Arkansas | 3.6 | +/-0.3 | | 47 | Kentucky | 3.6 | +/-0.2 | | 47 | Wyoming | 3.6 | +/-0.5 | | 50 | Nevada | 3.3 | +/-0.3 | | 51 | Mississippi | 2.9 | +/-0.3 | | | | | | | | Puerto Rico | 3.1 | +/-0.3 | Occupation codes are 4-digit codes and are based on Standard Occupational Classification 2010. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF CIVILIAN EMPLOYED POPULATION 16 YEARS AND OVER IN HEALTHCARE PRACTITIONERS AND TECHNICAL OCCUPATIONS - United States -- States; and Puerto Rico Universe: Civilian employed population 16 years and over 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit
estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 5.8 | +/-0.1 | | 1 | West Virginia | 8.3 | +/-0.5 | | 2 | Mississippi | 7.2 | +/-0.4 | | 3 | Alabama | 6.9 | +/-0.3 | | 3 | Maine | 6.9 | +/-0.5 | | 3 | New Hampshire | 6.9 | +/-0.3 | | 3 | Pennsylvania | 6.9 | +/-0.2 | | 7 | Kentucky | 6.8 | +/-0.3 | | 8 | Louisiana | 6.7 | +/-0.3 | | 9 | Delaware | 6.6 | +/-0.6 | | 9 | Massachusetts | 6.6 | +/-0.2 | | 9 | Ohio | 6.6 | +/-0.2 | | 12 | Rhode Island | 6.5 | +/-0.6 | | 13 | Arkansas | 6.4 | +/-0.4 | | 13 | Connecticut | 6.4 | +/-0.3 | | 13 | Kansas | 6.4 | +/-0.3 | | 13 | Tennessee | 6.4 | +/-0.2 | | 17 | Minnesota | 6.3 | +/-0.2 | | 17 | Vermont | 6.3 | +/-0.6 | | 19 | Missouri | 6.2 | +/-0.2 | | 19 | South Carolina | 6.2 | +/-0.3 | | 21 | Idaho | 6.1 | +/-0.5 | | 21 | Michigan | 6.1 | +/-0.2 | | 21 | South Dakota | 6.1 | +/-0.6 | | 21 | Wisconsin | 6.1 | +/-0.2 | | 25 | Florida | 6.0 | +/-0.2 | | 25 | Nebraska | 6.0 | +/-0.3 | | 25 | New York | 6.0 | +/-0.1 | | 25 | North Carolina | 6.0 | +/-0.2 | | 25 | North Dakota | 6.0 | +/-0.6 | | 30 | Indiana | 5.9 | +/-0.2 | | 30 | Montana | 5.9 | +/-0.5 | | 32 | Maryland | 5.8 | +/-0.2 | | | , | 0.0 | ., 0.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 32 | New Jersey | 5.8 | +/-0.2 | | 32 | Oregon | 5.8 | +/-0.3 | | 35 | Illinois | 5.7 | +/-0.1 | | 36 | Alaska | 5.6 | +/-0.6 | | 36 | Arizona | 5.6 | +/-0.2 | | 36 | lowa | 5.6 | +/-0.3 | | 36 | New Mexico | 5.6 | +/-0.4 | | 36 | Oklahoma | 5.6 | +/-0.3 | | 41 | Virginia | 5.5 | +/-0.2 | | 42 | Colorado | 5.3 | +/-0.2 | | 42 | Georgia | 5.3 | +/-0.2 | | 42 | Washington | 5.3 | +/-0.2 | | 45 | Texas | 5.2 | +/-0.1 | | 46 | Hawaii | 4.9 | +/-0.4 | | 47 | California | 4.8 | +/-0.1 | | 48 | Utah | 4.7 | +/-0.2 | | 49 | Wyoming | 4.4 | +/-0.6 | | 50 | Nevada | 4.1 | +/-0.3 | | 51 | District of Columbia | 2.9 | +/-0.4 | | | | | | | | Puerto Rico | 5.9 | +/-0.4 | Occupation codes are 4-digit codes and are based on Standard Occupational Classification 2010. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates # Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. # PERCENT OF HOUSING UNITS THAT ARE MOBILE HOMES - United States -- States; and Puerto Rico Universe: Total housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 6.3 | +/-0.1 | | 1 | New Mexico | 17.0 | +/-0.6 | | 2 | South Carolina | 16.4 | +/-0.4 | | 3 | West Virginia | 14.6 | +/-0.6 | | 4 | Mississippi | 14.5 | +/-0.5 | | 5 | Wyoming | 13.8 | +/-1.0 | | 6 | North Carolina | 13.3 | +/-0.3 | | 7 | Louisiana | 13.0 | +/-0.4 | | 8 | Alabama | 12.9 | +/-0.3 | | 9 | Kentucky | 12.4 | +/-0.4 | | 10 | Arkansas | 12.3 | +/-0.5 | | 11 | Montana | 11.7 | +/-0.8 | | 12 | Arizona | 10.6 | +/-0.2 | | 13 | Tennessee | 9.4 | +/-0.3 | | 14 | Oklahoma | 9.3 | +/-0.3 | | 15 | Florida | 9.1 | +/-0.1 | | 15 | Georgia | 9.1 | +/-0.2 | | 15 | South Dakota | 9.1 | +/-0.6 | | 18 | Idaho | 9.0 | +/-0.6 | | 19 | Delaware | 8.6 | +/-0.6 | | 20 | Maine | 8.3 | +/-0.4 | | 21 | Oregon | 8.1 | +/-0.3 | | 22 | North Dakota | 7.6 | +/-0.5 | | 23 | Texas | 7.2 | +/-0.1 | | 24 | Vermont | 6.8 | +/-0.6 | | 25 | Washington | 6.6 | +/-0.2 | | 26 | Missouri | 6.0 | +/-0.2 | | 27 | New Hampshire | 5.6 | +/-0.4 | | 28 | Nevada | 5.4 | +/-0.3 | | 29 | Alaska | 5.1 | +/-0.6 | | 29 | Michigan | 5.1 | +/-0.1 | | 29 | Virginia | 5.1 | +/-0.2 | | 32 | Indiana | 5.0 | +/-0.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | Kansas | 4.6 | +/-0.2 | | 34 | Colorado | 4.1 | +/-0.2 | | 35 | Pennsylvania | 4.0 | +/-0.1 | | 36 | Utah | 3.9 | +/-0.3 | | 37 | California | 3.8 | +/-0.1 | | 37 | lowa | 3.8 | +/-0.2 | | 39 | Ohio | 3.7 | +/-0.1 | | 40 | Nebraska | 3.5 | +/-0.3 | | 40 | Wisconsin | 3.5 | +/-0.1 | | 42 | Minnesota | 3.4 | +/-0.1 | | 43 | Illinois | 2.5 | +/-0.1 | | 44 | New York | 2.3 | +/-0.1 | | 45 | Maryland | 1.4 | +/-0.1 | | 46 | Rhode Island | 1.1 | +/-0.3 | | 47 | New Jersey | 1.0 | +/-0.1 | | 48 | Massachusetts | 0.9 | +/-0.1 | | 49 | Connecticut | 0.8 | +/-0.1 | | 50 | Hawaii | 0.3 | +/-0.1 | | 51 | District of Columbia | 0.0 | +/-0.1 | | | | | | | | Puerto Rico | 0.3 | +/-0.1 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for
this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF HOUSING UNITS THAT WERE BUILT IN 2014 OR LATER - United States -- States; and Puerto Rico Universe: Total housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 0.5 | +/-0.1 | | 1 | North Dakota | 1.6 | +/-0.4 | | 2 | Texas | 1.1 | +/-0.1 | | 3 | Colorado | 0.8 | +/-0.1 | | 3 | Utah | 0.8 | +/-0.1 | | 5 | Louisiana | 0.7 | +/-0.1 | | 5 | Oklahoma | 0.7 | +/-0.1 | | 5 | South Carolina | 0.7 | +/-0.1 | | 5 | South Dakota | 0.7 | +/-0.2 | | 5 | Washington | 0.7 | +/-0.1 | | 5 | Wyoming | 0.7 | +/-0.3 | | 11 | Arkansas | 0.6 | +/-0.1 | | 11 | Delaware | 0.6 | +/-0.2 | | 11 | District of Columbia | 0.6 | +/-0.2 | | 11 | Florida | 0.6 | +/-0.1 | | 11 | Idaho | 0.6 | +/-0.1 | | 11 | lowa | 0.6 | +/-0.1 | | 11 | Montana | 0.6 | +/-0.2 | | 11 | Nevada | 0.6 | +/-0.1 | | 11 | Tennessee | 0.6 | +/-0.1 | | 20 | Alabama | 0.5 | +/-0.1 | | 20 | Arizona | 0.5 | +/-0.1 | | 20 | Georgia | 0.5 | +/-0.1 | | 20 | Maryland | 0.5 | +/-0.1 | | 20 | Nebraska | 0.5 | +/-0.1 | | 20 | North Carolina | 0.5 | +/-0.1 | | 20 | Oregon | 0.5 | +/-0.1 | | 20 | Virginia | 0.5 | +/-0.1 | | 28 | Hawaii | 0.4 | +/-0.1 | | 28 | Indiana | 0.4 | +/-0.1 | | 28 | Kansas | 0.4 | +/-0.1 | | 28 | Kentucky | 0.4 | +/-0.1 | | 28 | Minnesota | | +/-0.1 | | 28 | Minnesota | 0.4 | +/-0. | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 28 | Mississippi | 0.4 | +/-0.1 | | 28 | New Jersey | 0.4 | +/-0.1 | | 28 | New Mexico | 0.4 | +/-0.1 | | 36 | Alaska | 0.3 | +/-0.1 | | 36 | California | 0.3 | +/-0.1 | | 36 | Illinois | 0.3 | +/-0.1 | | 36 | Missouri | 0.3 | +/-0.1 | | 36 | New Hampshire | 0.3 | +/-0.1 | | 36 | Ohio | 0.3 | +/-0.1 | | 36 | Wisconsin | 0.3 | +/-0.1 | | 43 | Connecticut | 0.2 | +/-0.1 | | 43 | Maine | 0.2 | +/-0.1 | | 43 | Massachusetts | 0.2 | +/-0.1 | | 43 | Michigan | 0.2 | +/-0.1 | | 43 | New York | 0.2 | +/-0.1 | | 43 | Pennsylvania | 0.2 | +/-0.1 | | 43 | Rhode Island | 0.2 | +/-0.1 | | 43 | Vermont | 0.2 | +/-0.1 | | 43 | West Virginia | 0.2 | +/-0.1 | | | | | | | | Puerto Rico | 0.1 | +/-0.1 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF HOUSING UNITS THAT WERE BUILT IN 1939 OR EARLIER - United States -- States; and Puerto Rico Universe: Total housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | 1 Dis 2 Ma 3 Ne 4 Rt 5 Ve 6 Pe 7 lox 8 Ma 9 Cc 10 Illii 11 Ne | nited States strict of Columbia assachusetts ew York node Island ermont ennsylvania wa aine onnecticut nois ebraska ew Hampshire | 13.0
35.7
33.8
32.7
30.8
27.0
26.7
26.3
25.6
22.5
21.9
21.2
20.6 | +/-0.1
+/-1.2
+/-0.4
+/-0.2
+/-0.9
+/-1.0
+/-0.5
+/-0.5
+/-0.5
+/-0.5 | |---|--|--|--| | 2 Ma 3 Ne 4 Rr 5 Ve 6 Pe 7 lov 8 Ma 9 Cc 10 Illii | assachusetts ew York node Island ermont ennsylvania wa aine onnecticut nois ebraska ew Hampshire | 33.8
32.7
30.8
27.0
26.7
26.3
25.6
22.5
21.9 | +/-0.4
+/-0.2
+/-0.9
+/-1.0
+/-0.2
+/-0.5
+/-0.5
+/-0.5
+/-0.2
+/-0.5 | | 3 Ne 4 Rt 5 Ve 6 Pe 7 lov 8 Ma 9 Cc 10 Illii 11 Ne | ew York node Island ermont ennsylvania wa aine ennecticut nois ebraska ew Hampshire | 32.7
30.8
27.0
26.7
26.3
25.6
22.5
21.9 | +/-0.2
+/-0.9
+/-1.0
+/-0.5
+/-0.5
+/-0.5
+/-0.2
+/-0.5 | | 4 Rh 5 Ve 6 Pe 7 lov 8 Ma 9 Cc 10 Illii | node Island ermont ennsylvania wa aine ennecticut nois ebraska ew Hampshire | 30.8
27.0
26.7
26.3
25.6
22.5
21.9
21.2 | +/-0.9
+/-1.0
+/-0.2
+/-0.5
+/-0.8
+/-0.5
+/-0.2
+/-0.5 | | 5 Ve 6 Pe 7 lov 8 Ma 9 Cc 10 Illii 11 Ne | ermont ennsylvania wa aine ennecticut nois ebraska ew Hampshire | 27.0
26.7
26.3
25.6
22.5
21.9
21.2 | +/-1.0
+/-0.2
+/-0.5
+/-0.8
+/-0.5
+/-0.2
+/-0.5 | | 6 Pe 7 lov 8 Ma 9 Cc 10 Illii 11 Ne | ennsylvania
wa
aine
onnecticut
nois
ebraska
ew Hampshire | 26.7
26.3
25.6
22.5
21.9
21.2 | +/-0.2
+/-0.5
+/-0.8
+/-0.5
+/-0.2
+/-0.5 | | 7 Iov
8 Ma
9 Cc
10 Illii
11 Ne | wa
aine
onnecticut
nois
ebraska
ew Hampshire | 26.3
25.6
22.5
21.9
21.2 | +/-0.5
+/-0.8
+/-0.5
+/-0.2
+/-0.5 | | 8 Ma 9 Cc 10 Illii 11 Ne | aine
onnecticut
nois
ebraska
ew Hampshire | 25.6
22.5
21.9
21.2 | +/-0.8
+/-0.5
+/-0.2
+/-0.5 | | 9 Cc
10 Illii
11 Ne | onnecticut
nois
ebraska
ew Hampshire | 22.5
21.9
21.2 | +/-0.5
+/-0.2
+/-0.5 | | 10 Illii
11 Ne | nois
ebraska
ew Hampshire | 21.9
21.2 | +/-0.2
+/-0.5 | | 11 Ne | ebraska
ew Hampshire | 21.2 | +/-0.5 | | | ew Hampshire | | | | 12 Ne | · | 20.6 | ./ 0.7 | | | nio | | +/-0.7 | | 13 Oh | | 20.4 | +/-0.2 | | 14 Wi | isconsin | 19.8 | +/-0.3 | | 15 Ne | ew Jersey | 18.3 | +/-0.3 | | 15 Sc | outh Dakota | 18.3 | +/-0.8 | | 17 Inc | diana | 17.6 | +/-0.3 | | 18 Ka | ansas | 17.3 | +/-0.4 | | 19 Mi | nnesota | 16.6 | +/-0.3 | | 20 We | est Virginia | 16.3 | +/-0.6 | | 21 Mi | chigan | 15.2 | +/-0.2 | | 22 Mc | ontana | 14.1 | +/-0.6 | | 23 Mi | ssouri | 13.8 | +/-0.3 | | 24 No | orth Dakota | 13.7 | +/-0.7 | | 25 Ma | aryland | 11.8 |
+/-0.3 | | 26 Or | egon | 11.7 | +/-0.4 | | 27 W | yoming | 11.3 | +/-0.9 | | 28 Wa | ashington | 10.7 | +/-0.3 | | 29 Ke | entucky | 10.1 | +/-0.3 | | | alifornia | 9.3 | +/-0.1 | | 31 Ida | aho | 8.4 | +/-0.5 | | 32 De | elaware | 8.3 | +/-0.6 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Oklahoma | 8.1 | +/-0.2 | | 34 | Colorado | 7.8 | +/-0.3 | | 35 | Virginia | 7.5 | +/-0.2 | | 36 | Utah | 7.4 | +/-0.4 | | 37 | Louisiana | 6.8 | +/-0.2 | | 38 | Tennessee | 6.1 | +/-0.2 | | 39 | Alabama | 5.6 | +/-0.2 | | 40 | North Carolina | 5.5 | +/-0.2 | | 41 | Arkansas | 5.3 | +/-0.3 | | 42 | Mississippi | 4.8 | +/-0.3 | | 43 | New Mexico | 4.5 | +/-0.3 | | 43 | South Carolina | 4.5 | +/-0.2 | | 45 | Georgia | 4.2 | +/-0.2 | | 46 | Texas | 3.7 | +/-0.1 | | 47 | Hawaii | 3.3 | +/-0.3 | | 48 | Florida | 2.2 | +/-0.1 | | 49 | Alaska | 1.8 | +/-0.2 | | 50 | Arizona | 1.6 | +/-0.1 | | 51 | Nevada | 1.1 | +/-0.1 | | | | | | | | Puerto Rico | 1.8 | +/-0.2 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. # PERCENT OF OCCUPIED HOUSING UNITS THAT WERE MOVED INTO IN 2015 OR LATER - United States -- States; and Puerto Rico Universe: Occupied housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 7.4 | +/-0.1 | | 1 | Nevada | 11.2 | +/-0.5 | | 2 | Alaska | 10.1 | +/-0.9 | | 2 | North Dakota | 10.1 | +/-0.9 | | 2 | Wyoming | 10.1 | +/-1.1 | | 5 | Arizona | 9.6 | +/-0.3 | | 6 | Colorado | 9.2 | +/-0.3 | | 6 | Washington | 9.2 | +/-0.3 | | 8 | Texas | 9.1 | +/-0.2 | | 8 | Utah | 9.1 | +/-0.6 | | 10 | District of Columbia | 9.0 | +/-0.9 | | 11 | Idaho | 8.8 | +/-0.7 | | 12 | Arkansas | 8.6 | +/-0.5 | | 12 | Oklahoma | 8.6 | +/-0.3 | | 14 | South Dakota | 8.5 | +/-0.7 | | 15 | Florida | 8.3 | +/-0.2 | | 15 | Georgia | 8.3 | +/-0.3 | | 15 | Nebraska | 8.3 | +/-0.5 | | 15 | Oregon | 8.3 | +/-0.4 | | 19 | Hawaii | 8.1 | +/-0.6 | | 19 | Kansas | 8.1 | +/-0.4 | | 21 | Missouri | 7.9 | +/-0.3 | | 22 | North Carolina | 7.6 | +/-0.3 | | 23 | Iowa | 7.5 | +/-0.4 | | 23 | South Carolina | 7.5 | +/-0.3 | | 23 | Virginia | 7.5 | +/-0.2 | | 26 | Indiana | 7.4 | +/-0.3 | | 26 | Montana | 7.4 | +/-0.6 | | 28 | Kentucky | 7.2 | +/-0.3 | | 28 | Tennessee | 7.2 | +/-0.3 | | 30 | Ohio | 7.1 | +/-0.2 | | 31 | California | 7.0 | +/-0.1 | | 31 | Minnesota | 7.0 | +/-0.3 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 31 | New Mexico | 7.0 | +/-0.5 | | 31 | Wisconsin | 7.0 | +/-0.3 | | 35 | Alabama | 6.9 | +/-0.3 | | 35 | Delaware | 6.9 | +/-0.7 | | 35 | Mississippi | 6.9 | +/-0.4 | | 38 | Louisiana | 6.8 | +/-0.3 | | 38 | Maryland | 6.8 | +/-0.3 | | 38 | Michigan | 6.8 | +/-0.2 | | 38 | Rhode Island | 6.8 | +/-0.7 | | 42 | Illinois | 6.6 | +/-0.2 | | 43 | New Hampshire | 6.5 | +/-0.5 | | 44 | Maine | 6.4 | +/-0.6 | | 45 | Connecticut | 6.3 | +/-0.4 | | 46 | Vermont | 6.0 | +/-0.7 | | 47 | Massachusetts | 5.8 | +/-0.2 | | 48 | Pennsylvania | 5.7 | +/-0.2 | | 49 | West Virginia | 5.6 | +/-0.5 | | 50 | New Jersey | 5.4 | +/-0.2 | | 51 | New York | 5.3 | +/-0.2 | | | | | | | | Puerto Rico | 3.7 | +/-0.3 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF OCCUPIED HOUSING UNITS WITH GAS AS PRINCIPAL HEATING FUEL - United States -- States; and Puerto Rico Universe: Occupied housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 52.9 | +/-0.1 | | 1 | Utah | 85.9 | +/-0.6 | | 2 | Michigan | 84.8 | +/-0.3 | | 3 | Illinois | 82.5 | +/-0.2 | | 4 |
New Jersey | 77.2 | +/-0.3 | | 5 | Minnesota | 76.7 | +/-0.3 | | 6 | Wisconsin | 76.5 | +/-0.3 | | 7 | New Mexico | 74.5 | +/-0.6 | | 8 | Colorado | 74.0 | +/-0.4 | | 9 | lowa | 73.8 | +/-0.5 | | 10 | Kansas | 73.5 | +/-0.6 | | 11 | Ohio | 71.3 | +/-0.3 | | 12 | Wyoming | 69.2 | +/-1.4 | | 13 | Indiana | 67.4 | +/-0.4 | | 14 | California | 67.1 | +/-0.2 | | 15 | Nebraska | 67.0 | +/-0.7 | | 16 | Montana | 66.0 | +/-1.0 | | 17 | South Dakota | 63.4 | +/-1.1 | | 18 | Nevada | 62.2 | +/-0.7 | | 19 | New York | 61.8 | +/-0.3 | | 20 | Missouri | 60.0 | +/-0.4 | | 21 | Oklahoma | 59.1 | +/-0.5 | | 22 | Idaho | 56.0 | +/-1.0 | | 22 | Rhode Island | 56.0 | +/-0.9 | | 24 | District of Columbia | 55.9 | +/-1.3 | | 25 | Pennsylvania | 55.5 | +/-0.3 | | 26 | North Dakota | 55.1 | +/-1.4 | | 27 | Massachusetts | 54.1 | +/-0.4 | | 28 | Delaware | 51.5 | +/-1.1 | | 29 | Alaska | 50.6 | +/-1.1 | | 30 | Maryland | 47.8 | +/-0.5 | | 31 | West Virginia | 46.4 | +/-0.8 | | 32 | Arkansas | 46.0 | +/-0.6 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Georgia | 44.5 | +/-0.4 | | 34 | Kentucky | 43.6 | +/-0.5 | | 35 | Mississippi | 42.4 | +/-0.8 | | 36 | Oregon | 40.1 | +/-0.5 | | 37 | Texas | 39.1 | +/-0.3 | | 38 | Connecticut | 38.9 | +/-0.6 | | 39 | Washington | 37.8 | +/-0.4 | | 40 | Virginia | 37.5 | +/-0.4 | | 41 | Louisiana | 36.7 | +/-0.6 | | 42 | Tennessee | 36.5 | +/-0.5 | | 43 | Arizona | 35.3 | +/-0.4 | | 44 | New Hampshire | 35.2 | +/-1.0 | | 45 | Alabama | 33.7 | +/-0.5 | | 46 | Vermont | 33.6 | +/-1.3 | | 47 | North Carolina | 31.4 | +/-0.3 | | 48 | South Carolina | 26.2 | +/-0.4 | | 49 | Maine | 16.2 | +/-0.8 | | 50 | Florida | 5.3 | +/-0.1 | | 51 | Hawaii | 2.8 | +/-0.3 | | | | | | | | Puerto Rico | 1.2 | +/-0.1 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF OCCUPIED HOUSING UNITS WITH ELECTRICITY AS PRINCIPAL HEATING FUEL - United States -- States; and Puerto Rico Universe: Occupied housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 38.2 | +/-0.1 | | 1 | Florida | 92.5 | +/-0.2 | | 2 | South Carolina | 71.2 | +/-0.4 | | 3 | Alabama | 64.5 | +/-0.6 | | 4 | North Carolina | 62.6 | +/-0.4 | | 5 | Louisiana | 62.2 | +/-0.6 | | 6 | Tennessee | 60.6 | +/-0.5 | | 7 | Arizona | 60.5 | +/-0.4 | | 8 | Texas | 59.8 | +/-0.3 | | 9 | Mississippi | 55.6 | +/-0.8 | | 10 | Washington | 55.1 | +/-0.5 | | 11 | Virginia | 54.3 | +/-0.4 | | 12 | Georgia | 54.1 | +/-0.5 | | 13 | Kentucky | 51.9 | +/-0.5 | | 14 | Oregon | 49.9 | +/-0.5 | | 15 | Arkansas | 49.4 | +/-0.7 | | 16 | West Virginia | 43.5 | +/-0.9 | | 17 | Maryland | 40.6 | +/-0.5 | | 18 | District of Columbia | 40.3 | +/-1.3 | | 19 | North Dakota | 39.4 | +/-1.4 | | 20 | Oklahoma | 37.9 | +/-0.5 | | 21 | Missouri | 35.4 | +/-0.4 | | 22 | Nevada | 34.7 | +/-0.6 | | 23 | Idaho | 33.7 | +/-1.0 | | 24 | Delaware | 32.6 | +/-1.1 | | 25 | Nebraska | 30.2 | +/-0.7 | | 26 | South Dakota | 30.0 | +/-1.0 | | 27 | Indiana | 28.9 | +/-0.4 | | 28 | Hawaii | 28.3 | +/-0.7 | | 29 | California | 26.6 | +/-0.2 | | 30 | Kansas | 23.9 | +/-0.6 | | 31 | Montana | 23.7 | +/-1.0 | | 32 | Wyoming | 23.4 | +/-1.5 | | 32 | vvyoming | 23.4 | +/-1.5 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Ohio | 23.3 | +/-0.3 | | 34 | Colorado | 22.7 | +/-0.4 | | 34 | lowa | 22.7 | +/-0.5 | | 36 | Pennsylvania | 22.3 | +/-0.2 | | 37 | New Mexico | 17.7 | +/-0.6 | | 38 | Minnesota | 17.1 | +/-0.3 | | 39 | Connecticut | 16.0 | +/-0.5 | | 40 | Massachusetts | 15.8 | +/-0.3 | | 41 | Illinois | 15.6 | +/-0.2 | | 41 | Wisconsin | 15.6 | +/-0.3 | | 43 | Alaska | 13.1 | +/-1.1 | | 44 | New Jersey | 12.1 | +/-0.3 | | 45 | Utah | 11.9 | +/-0.5 | | 46 | New York | 11.2 | +/-0.2 | | 47 | Rhode Island | 10.6 | +/-0.8 | | 48 | Michigan | 9.2 | +/-0.2 | | 49 | New Hampshire | 8.9 | +/-0.7 | | 50 | Maine | 6.4 | +/-0.5 | | 51 | Vermont | 4.9 | +/-0.6 | | | | | | | | Puerto Rico | 10.6 | +/-0.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF OCCUPIED HOUSING UNITS WITH FUEL OIL, KEROSENE, ETC. AS PRINCIPAL HEATING FUEL - United States -- States; and Puerto Rico Universe: Occupied housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the
Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | 1 | United States | 5.1 | , | |----|----------------------|------|--------| | | | J. 1 | +/-0.1 | | | Maine | 61.7 | +/-1.0 | | 2 | New Hampshire | 45.0 | +/-1.0 | | 3 | Vermont | 42.6 | +/-1.2 | | 4 | Connecticut | 41.8 | +/-0.6 | | 5 | Rhode Island | 30.4 | +/-0.9 | | 6 | Alaska | 28.7 | +/-1.0 | | 7 | Massachusetts | 27.0 | +/-0.4 | | 8 | New York | 22.8 | +/-0.3 | | 9 | Pennsylvania | 16.9 | +/-0.2 | | 10 | Delaware | 13.4 | +/-0.9 | | 11 | New Jersey | 9.4 | +/-0.2 | | 12 | Maryland | 9.0 | +/-0.3 | | 13 | Virginia | 4.9 | +/-0.2 | | 14 | North Carolina | 3.5 | +/-0.1 | | 15 | North Dakota | 2.7 | +/-0.3 | | 15 | West Virginia | 2.7 | +/-0.3 | | 17 | Wisconsin | 2.3 | +/-0.1 | | 18 | Ohio | 2.2 | +/-0.1 | | 19 | Minnesota | 2.0 | +/-0.1 | | 19 | Oregon | 2.0 | +/-0.2 | | 19 | South Dakota | 2.0 | +/-0.2 | | 19 | Washington | 2.0 | +/-0.1 | | 23 | District of Columbia | 1.8 | +/-0.4 | | 24 | Idaho | 1.4 | +/-0.2 | | 25 | Michigan | 1.2 | +/-0.1 | | 26 | South Carolina | 1.1 | +/-0.1 | | 27 | Montana | 1.0 | +/-0.2 | | 28 | Kentucky | 0.9 | +/-0.1 | | 29 | Indiana | 0.7 | +/-0.1 | | 30 | lowa | 0.6 | +/-0.1 | | 30 | Nevada | 0.6 | +/-0.1 | | 32 | Nebraska | 0.4 | +/-0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 32 | Tennessee | 0.4 | +/-0.1 | | 34 | Alabama | 0.2 | +/-0.1 | | 34 | California | 0.2 | +/-0.1 | | 34 | Georgia | 0.2 | +/-0.1 | | 34 | Illinois | 0.2 | +/-0.1 | | 34 | Mississippi | 0.2 | +/-0.1 | | 34 | Missouri | 0.2 | +/-0.1 | | 34 | Oklahoma | 0.2 | +/-0.1 | | 34 | Wyoming | 0.2 | +/-0.1 | | 42 | Arizona | 0.1 | +/-0.1 | | 42 | Colorado | 0.1 | +/-0.1 | | 42 | Florida | 0.1 | +/-0.1 | | 42 | Kansas | 0.1 | +/-0.1 | | 42 | New Mexico | 0.1 | +/-0.1 | | 42 | Texas | 0.1 | +/-0.1 | | 42 | Utah | 0.1 | +/-0.1 | | 49 | Arkansas | 0.0 | +/-0.1 | | 49 | Hawaii | 0.0 | +/-0.1 | | 49 | Louisiana | 0.0 | +/-0.1 | | | | | | | | Puerto Rico | 0.0 | +/-0.1 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF OCCUPIED HOUSING UNITS WITH 1.01 OR MORE OCCUPANTS PER ROOM - United States -- States; and Puerto Rico Universe: Occupied housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 3.4 | +/-0.1 | | 1 | Hawaii | 9.7 | +/-0.6 | | 2 | California | 8.4 | +/-0.1 | | 3 | Alaska | 6.1 | +/-0.5 | | 4 | New York | 5.4 | +/-0.1 | | 5 | Texas | 4.9 | +/-0.1 | | 6 | Arizona | 4.5 | +/-0.2 | | 7 | Nevada | 4.2 | +/-0.3 | | 8 | District of Columbia | 3.9 | +/-0.6 | | 9 | New Mexico | 3.5 | +/-0.4 | | 9 | Utah | 3.5 | +/-0.3 | | 11 | Washington | 3.3 | +/-0.2 | | 12 | New Jersey | 3.2 | +/-0.2 | | 12 | Oregon | 3.2 | +/-0.3 | | 14 | Florida | 3.0 | +/-0.1 | | 15 | Mississippi | 2.9 | +/-0.3 | | 16 | Oklahoma | 2.8 | +/-0.2 | | 17 | Colorado | 2.7 | +/-0.2 | | 17 | Illinois | 2.7 | +/-0.1 | | 19 | Arkansas | 2.6 | +/-0.3 | | 19 | Idaho | 2.6 | +/-0.3 | | 21 | Georgia | 2.5 | +/-0.1 | | 21 | Vermont | 2.5 | +/-0.5 | | 21 | Wyoming | 2.5 | +/-0.5 | | 24 | Maryland | 2.4 | +/-0.2 | | 24 | North Carolina | 2.4 | +/-0.2 | | 26 | Louisiana | 2.3 | +/-0.2 | | 26 | Minnesota | 2.3 | +/-0.2 | | 26 | North Dakota | 2.3 | +/-0.5 | | 29 | Delaware | 2.2 | +/-0.4 | | 29 | Montana | 2.2 | +/-0.3 | | 31 | Kansas | 2.0 | +/-0.2 | | 31 | Kentucky | 2.0 | +/-0.2 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 31 | Tennessee | 2.0 | +/-0.2 | | 34 | Massachusetts | 1.9 | +/-0.1 | | 34 | Nebraska | 1.9 | +/-0.3 | | 34 | South Dakota | 1.9 | +/-0.3 | | 34 | Virginia | 1.9 | +/-0.1 | | 38 | Alabama | 1.8 | +/-0.2 | | 38 | Connecticut | 1.8 | +/-0.2 | | 38 | Michigan | 1.8 | +/-0.1 | | 38 | South Carolina | 1.8 | +/-0.1 | | 38 | Wisconsin | 1.8 | +/-0.1 | | 43 | Indiana | 1.7 | +/-0.1 | | 43 | Rhode Island | 1.7 | +/-0.4 | | 45 | Maine | 1.6 | +/-0.3 | | 45 | Missouri | 1.6 | +/-0.1 | | 45 | West Virginia | 1.6 | +/-0.3 | | 48 | lowa | 1.5 | +/-0.2 | | 48 | Pennsylvania | 1.5 | +/-0.1 | | 50 | Ohio | 1.4 | +/-0.1 | | 51 | New Hampshire | 1.2 | +/-0.2 | | | | | | | | Puerto Rico | 3.0 | +/-0.3 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be
displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. MEDIAN HOUSING VALUE OF OWNER-OCCUPIED HOUSING UNITS (DOLLARS) - United States -- States; and Puerto Rico Universe: Owner-occupied housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Dollar | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 194,500 | +/-290 | | 1 | Hawaii | 566,900 | +/-8,903 | | 2 | District of Columbia | 551,300 | +/-20,660 | | 3 | California | 449,100 | +/-1,441 | | 4 | Massachusetts | 352,100 | +/-2,202 | | 5 | New Jersey | 322,600 | +/-1,769 | | 6 | Maryland | 299,800 | +/-2,083 | | 7 | New York | 293,500 | +/-2,405 | | 8 | Washington | 284,000 | +/-1,701 | | 9 | Colorado | 283,800 | +/-2,168 | | 10 | Connecticut | 270,900 | +/-2,053 | | 11 | Oregon | 264,100 | +/-2,568 | | 12 | Alaska | 259,600 | +/-5,619 | | 13 | Virginia | 257,800 | +/-2,248 | | 14 | New Hampshire | 244,500 | +/-3,056 | | 15 | Rhode Island | 241,000 | +/-3,947 | | 16 | Delaware | 240,200 | +/-3,936 | | 17 | Utah | 234,600 | +/-1,959 | | 18 | Vermont | 223,700 | +/-4,508 | | 19 | Nevada | 221,400 | +/-2,226 | | 20 | Wyoming | 212,500 | +/-3,739 | | 21 | Montana | 209,500 | +/-3,739 | | 22 | Minnesota | 200,000 | +/-1,224 | | 23 | Arizona | 194,300 | +/-1,518 | | 24 | North Dakota | 180,900 | +/-3,683 | | 25 | Illinois | 180,300 | +/-1,228 | | 25 | Maine | 180,300 | +/-3,031 | | 27 | Florida | 179,800 | +/-1,270 | | 28 | Idaho | 176,300 | +/-2,572 | | 29 | Pennsylvania | 170,600 | +/-718 | | 30 | Wisconsin | 168,300 | +/-807 | | 31 | New Mexico | 164,100 | +/-2,119 | | 32 | North Carolina | 160,100 | +/-1,031 | | Rank | Geographical Area | Dollar | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Georgia | 159,300 | +/-1,021 | | 34 | Louisiana | 155,600 | +/-1,445 | | 35 | South Dakota | 152,800 | +/-2,490 | | 36 | Texas | 152,000 | +/-782 | | 37 | Tennessee | 150,600 | +/-1,195 | | 38 | South Carolina | 148,600 | +/-1,745 | | 39 | Missouri | 147,800 | +/-1,270 | | 40 | Nebraska | 141,600 | +/-1,690 | | 41 | Kansas | 141,200 | +/-1,556 | | 42 | Michigan | 137,500 | +/-796 | | 43 | Ohio | 136,400 | +/-838 | | 44 | lowa | 136,100 | +/-1,245 | | 45 | Alabama | 134,100 | +/-1,954 | | 46 | Indiana | 131,000 | +/-967 | | 47 | Kentucky | 130,000 | +/-1,285 | | 48 | Oklahoma | 126,800 | +/-1,492 | | 49 | Arkansas | 120,700 | +/-1,544 | | 50 | Mississippi | 112,700 | +/-1,963 | | 51 | West Virginia | 112,100 | +/-1,903 | | | | | | | | Puerto Rico | 114,100 | +/-1,119 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. MEDIAN MONTHLY HOUSING COSTS FOR OWNER-OCCUPIED HOUSING UNITS WITH A MORTGAGE (DOLLARS) - United States -- States; and Puerto Rico Universe: Owner-occupied housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Dollar | Margin of Error | |------|----------------------|--------|-----------------| | | United States | 1,477 | +/-3 | | 1 | New Jersey | 2,349 | +/-13 | | 2 | District of Columbia | 2,312 | +/-52 | | 3 | Hawaii | 2,248 | +/-36 | | 4 | California | 2,123 | +/-8 | | 5 | Massachusetts | 2,048 | +/-15 | | 6 | Connecticut | 2,020 | +/-21 | | 7 | New York | 2,009 | +/-15 | | 8 | Maryland | 1,909 | +/-12 | | 9 | New Hampshire | 1,828 | +/-23 | | 10 | Alaska | 1,817 | +/-42 | | 11 | Rhode Island | 1,730 | +/-26 | | 12 | Washington | 1,704 | +/-10 | | 13 | Virginia | 1,692 | +/-12 | | 14 | Illinois | 1,588 | +/-9 | | 15 | Colorado | 1,558 | +/-12 | | 16 | Oregon | 1,534 | +/-13 | | 17 | Vermont | 1,530 | +/-30 | | 18 | Delaware | 1,506 | +/-23 | | 19 | Minnesota | 1,459 | +/-8 | | 20 | Texas | 1,453 | +/-6 | | 21 | Pennsylvania | 1,414 | +/-7 | | 22 | Utah | 1,408 | +/-12 | | 23 | Nevada | 1,396 | +/-17 | | 24 | Florida | 1,394 | +/-7 | | 25 | Wyoming | 1,364 | +/-27 | | 26 | Wisconsin | 1,359 | +/-7 | | 27 | Maine | 1,340 | +/-20 | | 28 | Arizona | 1,319 | +/-10 | | 29 | Montana | 1,316 | +/-21 | | 30 | Georgia | 1,299 | +/-10 | | 31 | North Dakota | 1,297 | +/-29 | | 32 | Kansas | | +/-14 | | 32 | Kansas | 1,279 | +/-1 | | Rank | Geographical Area | Dollar | Margin of Error | |------|-------------------|--------|-----------------| | 33 | Nebraska | 1,269 | +/-15 | | 34 | North Carolina | 1,234 | +/-7 | | 35 | Ohio | 1,228 | +/-6 | | 36 | South Dakota | 1,225 | +/-21 | | 37 | Michigan | 1,220 | +/-5 | | 38 | Louisiana | 1,219 | +/-14 | | 39 | New Mexico | 1,214 | +/-15 | | 40 | Missouri | 1,200 | +/-7 | | 41 | Idaho | 1,170 | +/-16 | | 41 | lowa | 1,170 | +/-9 | | 43 | South Carolina | 1,168 | +/-11 | | 44 | Tennessee | 1,167 | +/-9 | | 45 | Oklahoma | 1,159 | +/-10 | | 46 | Alabama | 1,124 | +/-10 | | 47 | Indiana | 1,089 | +/-7 | | 47 | Kentucky | 1,089 | +/-9 | | 49 | Mississippi | 1,083 | +/-15 | | 50 | Arkansas | 1,029 | +/-15 | | 51 | West Virginia | 972 | +/-18 | | | | | | | | Puerto Rico | 864 | +/-10 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a
standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF OCCUPIED HOUSING UNITS THAT ARE OWNER-OCCUPIED - United States -- States; and Puerto Rico Universe: Occupied housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 63.0 | +/-0.1 | | 1 | West Virginia | 72.3 | +/-0.8 | | 2 | Maine | 71.0 | +/-0.7 | | 3 | Minnesota | 70.9 | +/-0.4 | | 3 | New Hampshire | 70.9 | +/-1.0 | | 5 | Delaware | 70.8 | +/-1.1 | | 6 | lowa | 70.7 | +/-0.6 | | 6 | Vermont | 70.7 | +/-1.1 | | 8 | Michigan | 70.4 | +/-0.3 | | 9 | Idaho | 69.0 | +/-1.0 | | 10 | Utah | 68.9 | +/-0.7 | | 11 | Pennsylvania | 68.7 | +/-0.3 | | 12 | Indiana | 68.2 | +/-0.4 | | 12 | South Dakota | 68.2 | +/-1.1 | | 14 | South Carolina | 68.1 | +/-0.6 | | 15 | Wyoming | 68.0 | +/-1.4 | | 16 | Alabama | 67.9 | +/-0.6 | | 17 | New Mexico | 67.5 | +/-0.7 | | 18 | Mississippi | 67.4 | +/-0.7 | | 19 | Wisconsin | 66.8 | +/-0.4 | | 20 | Montana | 66.7 | +/-1.0 | | 21 | Kansas | 66.4 | +/-0.6 | | 22 | Kentucky | 66.3 | +/-0.6 | | 23 | Connecticut | 66.2 | +/-0.6 | | 24 | Missouri | 66.1 | +/-0.5 | | 25 | Maryland | 65.9 | +/-0.5 | | 25 | Nebraska | 65.9 | +/-0.6 | | 27 | Tennessee | 65.8 | +/-0.5 | | 28 | Ohio | 65.4 | +/-0.3 | | 29 | Illinois | 65.3 | +/-0.3 | | 29 | Oklahoma | 65.3 | +/-0.4 | | 31 | Arkansas | 65.2 | +/-0.7 | | 32 | Virginia | 65.0 | +/-0.4 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | Louisiana | 64.6 | +/-0.6 | | 34 | Alaska | 63.9 | +/-1.2 | | 34 | North Carolina | 63.9 | +/-0.4 | | 36 | Florida | 63.8 | +/-0.3 | | 37 | Colorado | 63.7 | +/-0.4 | | 38 | New Jersey | 63.0 | +/-0.3 | | 39 | Washington | 62.4 | +/-0.5 | | 40 | Arizona | 61.9 | +/-0.4 | | 41 | Georgia | 61.8 | +/-0.4 | | 42 | Massachusetts | 61.7 | +/-0.5 | | 42 | North Dakota | 61.7 | +/-1.3 | | 44 | Oregon | 61.1 | +/-0.5 | | 44 | Texas | 61.1 | +/-0.3 | | 46 | Rhode Island | 59.0 | +/-1.3 | | 47 | Hawaii | 56.6 | +/-1.0 | | 48 | Nevada | 54.0 | +/-0.7 | | 49 | California | 53.6 | +/-0.2 | | 50 | New York | 53.1 | +/-0.3 | | 51 | District of Columbia | 39.9 | +/-1.2 | | | | | | | | Puerto Rico | 68.5 | +/-0.6 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF MORTGAGED OWNERS SPENDING 30 PERCENT OR MORE OF HOUSEHOLD INCOME ON SELECTED MONTHLY OWNER COSTS - United States -- States; and Puerto Rico Universe: Owner-occupied housing units with a mortgage 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | | United States | | | |----|----------------------|------|--------| | | | 29.4 | +/-0.1 | | 1 | Hawaii | 39.8 | +/-1.6 | | 2 | California | 39.3 | +/-0.4 | | 3 | New Jersey | 39.2 | +/-0.6 | | 4 | New York | 35.9 | +/-0.5 | | 5 | Florida | 35.3 | +/-0.4 | | 6 | Vermont | 34.6 | +/-1.6 | | 7 | Connecticut | 33.2 | +/-0.9 | | 8 | Massachusetts | 32.5 | +/-0.6 | | 9 | Oregon | 31.9 | +/-0.8 | | 10 | Rhode Island | 31.8 | +/-1.6 | | 11 | New Mexico | 30.9 | +/-1.5 | | 12 | Delaware | 30.7 | +/-1.9 | | 13 | Mississippi | 30.1 | +/-1.3 | | 14 | Nevada | 29.8 | +/-1.2 | | 15 | Arizona | 29.7 | +/-0.7 | | 15 | Maine | 29.7 | +/-1.3 | | 17 | New Hampshire | 29.6 | +/-1.3 | | 18 | Washington | 29.5 | +/-0.6 | | 19 | Maryland | 29.4 | +/-0.6 | | 19 | Montana | 29.4 | +/-1.6 | | 21 | Illinois | 29.1 | +/-0.5 | | 22 | Idaho | 28.5 | +/-1.5 | | 23 | Virginia | 28.1 | +/-0.6 | | 24 | South Carolina | 28.0 | +/-0.9 | | 25 | Alaska | 27.9 | +/-2.1 | | 25 | Georgia | 27.9 | +/-0.6 | | 27 | Colorado | 27.6 | +/-0.7 | | 28 | North Carolina | 27.3 | +/-0.5 | | 29 | Pennsylvania | 27.2 | +/-0.5 | | 30 | Texas | 26.7 | +/-0.4 | | 31 | District of Columbia | 26.6 | +/-2.3 | | 32 | Tennessee | 26.3 | +/-0.6 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | Louisiana | 25.9 | +/-0.9 | | 34 | Alabama | 25.0 | +/-0.8 | | 34 | Michigan | 25.0 | +/-0.5 | | 36 | Arkansas | 24.6 | +/-1.0 | | 36 | Oklahoma | 24.6 | +/-0.8 | | 36 | Wisconsin | 24.6 | +/-0.5 | | 39 | Utah | 24.1 | +/-1.0 | | 40 | Kentucky | 23.8 | +/-0.8 | | 41 | Ohio | 23.7 | +/-0.5 | | 42 | Missouri | 23.6 | +/-0.6 | | 43 | Minnesota | 23.1 | +/-0.5 | | 44 | Wyoming | 23.0 | +/-2.1 | | 45 | South Dakota | 21.8 | +/-1.6 | | 46 | Kansas | 21.2 | +/-0.9 | | 47 | West Virginia | 21.1 | +/-1.2 | | 48 | Indiana | 21.0 | +/-0.6 | | 49 | Nebraska | 20.4 | +/-1.0 | | 50 | lowa | 19.9 | +/-0.8 | | 51 | North Dakota | 16.3 | +/-2.1 | | | | | | | | Puerto Rico | 43.6 | +/-1.6 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of
Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '*****' entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. MEDIAN MONTHLY HOUSING COSTS FOR RENTER-OCCUPIED HOUSING UNITS (DOLLARS) - United States -- States; and Puerto Rico Universe: Renter-occupied housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Dollar | Margin of Error | |------|----------------------|--------|-----------------| | | United States | 959 | +/-2 | | 1 | Hawaii | 1,500 | +/-41 | | 2 | District of Columbia | 1,417 | +/-39 | | 3 | California | 1,311 | +/-5 | | 4 | Maryland | 1,278 | +/-14 | | 5 | New Jersey | 1,214 | +/-8 | | 6 | New York | 1,173 | +/-7 | | 7 | Massachusetts | 1,164 | +/-11 | | 8 | Alaska | 1,163 | +/-25 | | 9 | Virginia | 1,144 | +/-10 | | 10 | Colorado | 1,111 | +/-11 | | 11 | Connecticut | 1,108 | +/-12 | | 12 | Washington | 1,080 | +/-10 | | 13 | Delaware | 1,049 | +/-26 | | 14 | Florida | 1,046 | +/-5 | | 15 | New Hampshire | 1,017 | +/-25 | | 16 | Nevada | 980 | +/-11 | | 17 | Oregon | 943 | +/-9 | | 18 | Rhode Island | 938 | +/-13 | | 19 | Illinois | 936 | +/-6 | | 20 | Arizona | 933 | +/-9 | | 21 | Texas | 932 | +/-5 | | 22 | Utah | 925 | +/-12 | | 23 | Vermont | 923 | +/-22 | | 24 | Georgia | 909 | +/-6 | | 25 | Minnesota | 888 | +/-9 | | 26 | Pennsylvania | 868 | +/-5 | | 27 | North Carolina | 827 | +/-6 | | 28 | South Carolina | 819 | +/-9 | | 29 | Wyoming | 815 | +/-32 | | 30 | Michigan | 803 | +/-6 | | 31 | Louisiana | 800 | +/-9 | | 32 | Maine | 792 | +/-16 | | - | | 132 | 17-10 | | Rank | Geographical Area | Dollar | Margin of Error | |------|-------------------|--------|-----------------| | 32 | Wisconsin | 792 | +/-5 | | 34 | Tennessee | 785 | +/-6 | | 35 | New Mexico | 783 | +/-15 | | 36 | Kansas | 782 | +/-10 | | 37 | North Dakota | 775 | +/-16 | | 38 | ldaho | 770 | +/-15 | | 39 | Missouri | 763 | +/-7 | | 39 | Montana | 763 | +/-15 | | 41 | Oklahoma | 759 | +/-7 | | 42 | Indiana | 758 | +/-7 | | 43 | Nebraska | 750 | +/-11 | | 44 | Ohio | 746 | +/-4 | | 45 | Alabama | 729 | +/-9 | | 46 | Mississippi | 724 | +/-10 | | 47 | lowa | 718 | +/-8 | | 48 | Kentucky | 702 | +/-8 | | 49 | Arkansas | 695 | +/-8 | | 50 | South Dakota | 675 | +/-18 | | 50 | West Virginia | 675 | +/-12 | | | | | | | | Puerto Rico | 433 | +/-9 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF RENTER-OCCUPIED UNITS SPENDING 30 PERCENT OR MORE OF HOUSEHOLD INCOME ON RENT AND UTILITIES - United States -- States; and Puerto Rico Universe: Renter-occupied housing units 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | | United States | 46.8 | +/-0.1 | | 1 | California | 52.9 | +/-0.3 | | 1 | Florida | 52.9 | +/-0.5 | | 3 | Hawaii | 52.4 | +/-1.5 | | 4 | New Jersey | 50.5 | +/-0.8 | | 5 | New York | 50.2 | +/-0.5 | | 6 | Connecticut | 49.1 | +/-1.2 | | 7 | Oregon | 48.2 | +/-1.2 | | 8 | Massachusetts | 48.1 | +/-0.9 | | 9 | Colorado | 48.0 | +/-0.9 | | 10 | Maryland | 47.7 | +/-0.9 | | 11 | Nevada | 46.8 | +/-1.1 | | 12 | Vermont | 46.3 | +/-2.6 | | 13 | Michigan | 46.1 | +/-0.8 | | 14 | Louisiana | 46.0 | +/-1.1 | | 14 | Virginia | 46.0 | +/-0.8 | | 16 | Georgia | 45.8 | +/-0.7 | | 17 | District of Columbia | 45.6 | +/-2.0 | | 17 | Illinois | 45.6 | +/-0.7 | | 19 | Washington | 45.4 | +/-0.9 | | 20 | New Mexico | 45.3 | +/-1.5 | | 21 | Pennsylvania | 45.2 | +/-0.5 | | 22 | Arizona | 44.9 | +/-0.9 | | 22 | North Carolina | 44.9 | +/-0.7 | | 24 | Maine | 44.8 | +/-2.2 | | 25 | Rhode Island | 44.6 | +/-2.0 | | 26 | Delaware | 44.0 | +/-2.7 | | 26 | Minnesota | 44.0 | +/-0.8 | | 26 | New Hampshire | 44.0 | +/-2.1 | | 29 | Alaska | 43.9 | +/-2.5 | | 29 | Indiana | 43.9 | +/-0.8 | | 29 | Texas | 43.9 | +/-0.5 | | 32 | South Carolina | 43.8 | +/-1.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------
-----------------| | 33 | Mississippi | 43.6 | +/-1.4 | | 34 | Tennessee | 43.5 | +/-0.8 | | 35 | Ohio | 43.3 | +/-0.7 | | 36 | Wisconsin | 43.0 | +/-0.9 | | 37 | Alabama | 42.7 | +/-1.1 | | 38 | ldaho | 42.5 | +/-2.2 | | 39 | Missouri | 41.9 | +/-0.9 | | 40 | Arkansas | 41.8 | +/-1.4 | | 41 | Utah | 41.5 | +/-1.4 | | 42 | Kentucky | 40.6 | +/-1.1 | | 43 | Montana | 40.5 | +/-1.7 | | 44 | lowa | 40.1 | +/-1.3 | | 45 | Nebraska | 39.7 | +/-1.4 | | 45 | Oklahoma | 39.7 | +/-0.9 | | 47 | Kansas | 38.9 | +/-1.2 | | 48 | West Virginia | 38.7 | +/-1.7 | | 49 | South Dakota | 37.2 | +/-2.1 | | 50 | North Dakota | 36.2 | +/-2.5 | | 51 | Wyoming | 35.9 | +/-3.3 | | | | | | | | Puerto Rico | 32.3 | +/-1.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. ## PERCENT WITHOUT HEALTH INSURANCE COVERAGE - United States -- States; and Puerto Rico Universe: Civilian noninstitutionalized population 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 9.4 | +/-0.1 | | 1 | Texas | 17.1 | +/-0.2 | | 2 | Alaska | 14.9 | +/-0.7 | | 3 | Georgia | 13.9 | +/-0.3 | | 3 | Oklahoma | 13.9 | +/-0.3 | | 5 | Florida | 13.3 | +/-0.2 | | 6 | Mississippi | 12.7 | +/-0.4 | | 7 | Nevada | 12.3 | +/-0.4 | | 8 | Louisiana | 11.9 | +/-0.4 | | 9 | Montana | 11.6 | +/-0.7 | | 10 | Wyoming | 11.5 | +/-1.0 | | 11 | North Carolina | 11.2 | +/-0.2 | | 12 | Idaho | 11.0 | +/-0.6 | | 13 | New Mexico | 10.9 | +/-0.5 | | 13 | South Carolina | 10.9 | +/-0.3 | | 15 | Arizona | 10.8 | +/-0.3 | | 16 | Utah | 10.5 | +/-0.5 | | 17 | Tennessee | 10.3 | +/-0.3 | | 18 | South Dakota | 10.2 | +/-0.6 | | 19 | Alabama | 10.1 | +/-0.3 | | 20 | Missouri | 9.8 | +/-0.3 | | 21 | Indiana | 9.6 | +/-0.3 | | 22 | Arkansas | 9.5 | +/-0.4 | | 23 | Kansas | 9.1 | +/-0.4 | | 23 | Virginia | 9.1 | +/-0.3 | | 25 | New Jersey | 8.7 | +/-0.2 | | 26 | California | 8.6 | +/-0.1 | | 27 | Maine | 8.4 | +/-0.5 | | 28 | Nebraska | 8.2 | +/-0.5 | | 29 | Colorado | 8.1 | +/-0.3 | | 30 | North Dakota | 7.8 | +/-0.7 | | 31 | Illinois | 7.1 | +/-0.2 | | 31 | New York | 7.1 | +/-0.1 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 33 | Oregon | 7.0 | +/-0.3 | | 34 | Maryland | 6.6 | +/-0.2 | | 34 | Washington | 6.6 | +/-0.2 | | 36 | Ohio | 6.5 | +/-0.2 | | 37 | Pennsylvania | 6.4 | +/-0.1 | | 38 | New Hampshire | 6.3 | +/-0.4 | | 39 | Michigan | 6.1 | +/-0.1 | | 40 | Connecticut | 6.0 | +/-0.4 | | 40 | Kentucky | 6.0 | +/-0.2 | | 40 | West Virginia | 6.0 | +/-0.4 | | 43 | Delaware | 5.9 | +/-0.6 | | 44 | Rhode Island | 5.7 | +/-0.6 | | 44 | Wisconsin | 5.7 | +/-0.2 | | 46 | lowa | 5.0 | +/-0.3 | | 47 | Minnesota | 4.5 | +/-0.2 | | 48 | Hawaii | 4.0 | +/-0.3 | | 49 | District of Columbia | 3.8 | +/-0.6 | | 49 | Vermont | 3.8 | +/-0.4 | | 51 | Massachusetts | 2.8 | +/-0.1 | | | | | | | | Puerto Rico | 5.7 | +/-0.3 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF CHILDREN WITHOUT HEALTH INSURANCE COVERAGE - United States -- States; and Puerto Rico Universe: Civilian Noninstitutionalized Population Under 18 Years 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | | United States | 4.8 | +/-0.1 | | 1 | Alaska | 10.6 | +/-1.3 | | 2 | Texas | 9.5 | +/-0.3 | | 3 | Arizona | 8.3 | +/-0.6 | | 4 | North Dakota | 7.9 | +/-1.5 | | 5 | Wyoming | 7.8 | +/-1.5 | | 6 | Montana | 7.6 | +/-1.1 | | 6 | Nevada | 7.6 | +/-0.6 | | 8 | Oklahoma | 7.4 | +/-0.5 | | 9 | Utah | 7.2 | +/-0.6 | | 10 | Florida | 6.9 | +/-0.3 | | 11 | Georgia | 6.7 | +/-0.4 | | 11 | Indiana | 6.7 | +/-0.5 | | 11 | South Dakota | 6.7 | +/-1.1
| | 14 | Idaho | 5.8 | +/-0.9 | | 15 | Maine | 5.7 | +/-0.9 | | 15 | Missouri | 5.7 | +/-0.4 | | 17 | Nebraska | 5.3 | +/-0.7 | | 18 | Kansas | 5.1 | +/-0.7 | | 19 | Arkansas | 4.9 | +/-0.6 | | 19 | Virginia | 4.9 | +/-0.4 | | 21 | New Mexico | 4.5 | +/-0.6 | | 22 | North Carolina | 4.4 | +/-0.3 | | 22 | Ohio | 4.4 | +/-0.3 | | 24 | Colorado | 4.2 | +/-0.4 | | 24 | Kentucky | 4.2 | +/-0.5 | | 24 | Tennessee | 4.2 | +/-0.4 | | 27 | Pennsylvania | 4.1 | +/-0.3 | | 27 | South Carolina | 4.1 | +/-0.5 | | 29 | Mississippi | 4.0 | +/-0.5 | | 30 | Maryland | 3.9 | +/-0.4 | | 31 | New Jersey | 3.7 | +/-0.4 | | 32 | Louisiana | 3.6 | +/-0.4 | | Rank | Geographical Area | Percent | Margin of Error | |------|----------------------|---------|-----------------| | 32 | Oregon | 3.6 | +/-0.4 | | 32 | Wisconsin | 3.6 | +/-0.3 | | 35 | lowa | 3.5 | +/-0.5 | | 36 | Rhode Island | 3.4 | +/-0.9 | | 37 | California | 3.3 | +/-0.1 | | 37 | Connecticut | 3.3 | +/-0.5 | | 39 | Alabama | 3.1 | +/-0.4 | | 39 | Michigan | 3.1 | +/-0.2 | | 39 | Minnesota | 3.1 | +/-0.4 | | 42 | Delaware | 3.0 | +/-0.9 | | 43 | West Virginia | 2.8 | +/-0.6 | | 44 | New Hampshire | 2.7 | +/-0.6 | | 45 | Washington | 2.6 | +/-0.3 | | 46 | Illinois | 2.5 | +/-0.2 | | 46 | New York | 2.5 | +/-0.2 | | 48 | Hawaii | 1.6 | +/-0.3 | | 49 | District of Columbia | 1.5 | +/-0.8 | | 50 | Massachusetts | 1.1 | +/-0.2 | | 51 | Vermont | 1.0 | +/-0.4 | | | | | | | | Puerto Rico | 2.7 | +/-0.4 | While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available. PERCENT OF HOUSEHOLDS WITH A BROADBAND INTERNET SUBSCRIPTION - United States -- States; and Puerto Rico Universe: Households 2015 American Community Survey 1-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. To view this table with statistical significance, select With Statistical Significance in the Action menu. A # next to a geography indicates when an estimate is not statistically significant from the estimate for the selected geography. The ## indicates the selected geography. | 1 | United States | | | |----|----------------------|------|--------| | 1 | | 76.7 | +/-0.1 | | ' | New Hampshire | 84.5 | +/-0.7 | | 2 | Washington | 83.9 | +/-0.4 | | 3 | Utah | 83.1 | +/-0.7 | | 4 | Colorado | 83.0 | +/-0.4 | | 5 | Massachusetts | 82.6 | +/-0.4 | | 6 | Hawaii | 82.2 | +/-0.9 | | 7 | Connecticut | 82.0 | +/-0.6 | | 8 | Alaska | 81.7 | +/-1.3 | | 9 | New Jersey | 81.6 | +/-0.3 | | 10 | Maryland | 81.4 | +/-0.4 | | 11 | California | 81.3 | +/-0.2 | | 12 | Oregon | 80.8 | +/-0.4 | | 13 | Minnesota | 79.5 | +/-0.4 | | 14 | Nevada | 79.0 | +/-0.6 | | 15 | Vermont | 78.7 | +/-1.1 | | 16 | Virginia | 78.6 | +/-0.4 | | 17 | Rhode Island | 78.2 | +/-1.1 | | 18 | Arizona | 78.1 | +/-0.4 | | 18 | Nebraska | 78.1 | +/-0.5 | | 20 | New York | 77.8 | +/-0.2 | | 20 | Wyoming | 77.8 | +/-1.3 | | 22 | Florida | 77.5 | +/-0.2 | | 23 | Delaware | 77.4 | +/-1.1 | | 24 | Maine | 77.1 | +/-0.7 | | 25 | Illinois | 76.9 | +/-0.3 | | 25 | Wisconsin | 76.9 | +/-0.4 | | 27 | District of Columbia | 76.8 | +/-1.4 | | 28 | Idaho | 76.7 | +/-0.9 | | 29 | North Dakota | 76.3 | +/-1.0 | | 30 | Kansas | 76.2 | +/-0.5 | | 31 | Ohio | 76.1 | +/-0.2 | | 32 | Pennsylvania | 75.7 | +/-0.3 | | Rank | Geographical Area | Percent | Margin of Error | |------|-------------------|---------|-----------------| | 33 | South Dakota | 75.3 | +/-1.2 | | 34 | lowa | 75.0 | +/-0.5 | | 34 | Montana | 75.0 | +/-1.0 | | 36 | Georgia | 74.8 | +/-0.4 | | 37 | Michigan | 74.4 | +/-0.3 | | 38 | Texas | 74.3 | +/-0.2 | | 39 | North Carolina | 74.1 | +/-0.4 | | 40 | Indiana | 73.3 | +/-0.4 | | 40 | Missouri | 73.3 | +/-0.4 | | 42 | Kentucky | 70.9 | +/-0.6 | | 43 | Oklahoma | 70.8 | +/-0.5 | | 44 | Tennessee | 70.2 | +/-0.4 | | 45 | South Carolina | 69.9 | +/-0.5 | | 46 | West Virginia | 69.8 | +/-0.8 | | 47 | Louisiana | 68.7 | +/-0.6 | | 48 | Alabama | 68.3 | +/-0.5 | | 49 | New Mexico | 67.2 | +/-0.9 | | 50 | Arkansas | 64.2 | +/-0.5 | | 51 | Mississippi | 61.0 | +/-0.8 | | | | | | | | Puerto Rico | 51.8 | +/-0.7 | Data about computer and Internet use were collected by asking respondents to select "Yes" or "No" to each type of computer and each type of Internet subscription. Therefore, respondents were able to select more than one type of computer and more than one type of Internet subscription. The category "with a broadband Internet subscription" refers to those who said "Yes" to a DSL, cable, fiberoptic, mobile broadband, satellite, or fixed wireless subscription. While the 2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2015 American Community Survey 1-Year Estimates ### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '***' entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. 8. An '(X)' means that the estimate is not applicable or not available.